SP 014 045 #### D 169 033 UTHOR ITLE Norton, Candy, Comp.; Trigg, Marilyn G., Comp. Dance Directory. Programs of Professional Preparation in American Colleges and Universities. Tenth Edition. NSTITUTION American Alliance for Health, Physical Education, Récreation and Dance (AAHPERD). UB DATE OTE 118p. 78 VAILABLE FROM 'AAHPERD Publications Sales, 1201 16th Street, N. W., Washington, D.C. 20036 (\$4.00) DRS PRICE ESCRIPTORS MF01 Plus Postage. PC Not Available from EDRS. College Faculty: *College Programs; Courses; *Dance; *Professional Education: *Program Descriptions: *Universities BSTRACT The intended function of this dance directory is to nform dance proponents about the existence of professional reparation programs in American colleges and universities. Included long with course offerings, faculty, and degree status is nformation on number of major students, audition requirements, ertification, number of concert performances, and professional company affiliation. (DS) ERIC 52041095 U.S. DE PARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINA ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # DANCE DIRECTORY "PERMISSION TO REPRODUCE THIS MATERIAL BY MICROFICHE ONLY HAS BEEN GRANTED BY George J. Underson TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND THE ERIC SYSTEM CONTRACTORS." Programs of Professional Preparation in American Colleges and Universities Tenth Edition - 1978 Compiled by Candy Norton and Marilyh G. Trigg Copyright 1978 American Alliance for Health, Physical Education and Recreation 1201 Sixteenth St., N.W., Washington, D.C. 20036 #### PREFACE Spreading the word about dance is a major commitment of the National Dance Association. In making this commitment to its membership, the Association also accepts the responsibility of providing information on the many aspects of dance. The intended function of the Dance Directory is to inform dance proponents about the existence of professional preparation programs in American colleges and universities. Included in the tenth edition of the Dance Directory is updated program information and new information not incorporated in previous editions. The editors believed that a more complete representation of a dance program could be established if included along with course offerings, faculty, and degree status was information on number of major students, audition requirements, certification, number of concert performances and professional company affiliation. All listings in the directory were compiled from material received from persons in charge of the respective dance programs. The editors extend a gracious thank you to Ms. Jan Wheeler, the compiler and typist. The Dance Directory is one of the many services provided by the National Dance Association, an Association of the American Alliance for Health, Physical Education and Recreation. This tenth edition supercedes all previous directories prepared by the Association. Candy Norton, Co-editor Marilyn G. Trigg, Co-editor The University of Georgia Athens, Georgia #### KEY TO SYMBOLS ## Types of Program <u>Dance Education</u>: a major curriculum in dance designed to prepare teachers of dance. Performing Arts: a major curriculum in dance designed to prepare performing dance artists: <u>Dance Concentration</u>: A selection of dance courses required in professional preparation for a major in a related field, such as Physical Education or Fine Arts. Asterisk (*) preceding personnel indicates person in charge of dance program. Two astericks (**) preceding course listing indicate course can also be taken for graduate credit. Three astericks (***) following a school's name indicate that information may not be current. ### Educational Degrees | tar Debrecs | . | |--|---| | B.A. or A.B. B.F.A. B.S. B.P.E. B.M. B.S.E. | Bachelor of Arts Bachelor of Fine Arts Bachelor of Science Bachelor of Physical Education Bachelor of Music Bachelor of Science in Education | | M.A. M.Ed. M.F.A. M.M. M.A.T. M.P.E. M.S. M.S.P.E. | Master of Arts Master of Education Master of Fine Arts Master of Music Master of Arts in Teaching Master of Physical Education Master of Science Master of Science in Physical Education Master of Science in Education | | Ed.D.
Ph.D.
D.P.E. | Doctor of Education Doctor of Philosophy Doctor of Physical Education | # CONTENTS | COLLEGE | PAGE | <u>,</u> | COLLEGE | PAGE | |----------------------------------|----------------|----------|------------------------------|-------| | ALABAMA | | | * . | | | Athens State College | 1 | | University of Callifornia | | | Auburn University | 1 | | Davis | 14 | | Troy State University | 1 | - | rvine | . 14 | | | 1 | n | Los Angeles | 15 | | Tuskegee Institute | т, | | Riverside • | 16 | | ATAGVA | | | Santa Barbara | 16 | | ALASKA | 2 | | Santa Cruz | 17 | | University of Alaska | ۷ | | | 17 | | `^ | | | University of Santa Clara | Τ, | | ARIZONA | 10 | | COLOD YDO ; | ` | | Arizona State University | Ě | | COLORADO ' | 18 | | Northern Arizona University | 3 | | Colorado College | 18 | | University of Arizona $ imes$ | 3 | | Colorado State University | | | | • | | Mesa College | 19 | | ARKANSAS | | | Stephens Perry-Mansfield | 4.0 | | Arkansas State University | 4 | | School of Dance and Theatre | 19 | | University of Arkansas | 4 | | Universit of Colorado | 19 | | | • | | University of Denver | 20 | | CALIFORNIA | , | | University of Northern | | | California Polytechnic State | • | | Colorado | 21 | | University | 4 | | v | | | California State University | | | CONNECTICUT | | | Chrco | 4 | | Arnold College | 21 | | Fresno | | | Connecticut | 21 | | Fullerton | 5
5 | • | Southern Connecticut State | | | | 6 | | College | 22 | | Hayward | | | St. Joseph College | 22 | | Long Beach | 7 | • | bt. ooseph oorrege | | | Los Angeles | .7 | | DISTRICT OF COLUMBIA | | | De Anza College | ² 8 | | American University | 23 | | Dominican College, of San Rafael | | | | 24 | | Humboldt State University | , 9 | • | Federal City College | 24 | | Loyola Marymount University | 10 | | George Washington University | , 2,4 | | Merritt College | 10, | | TIT OD TD 4 | | | Mills College | 10 | , | FLORIDA | 25 | | Occidental College | 11 | | € Eckerd College | 25 | | Orange Coast College | 11 | • | Florida State University | 25 | | San Diego State University | 11 | | Miami-Dade Community College | 26 | | San Francisco State University | 12 | | University of Florida | 26 | | Stanford University | 13 | • | University of Miami | 27 | | United States International | | | • | | | University / | 13 | | GEORGIA | | | | - | | Georgia Southern College | 27 | | | | | Georgia State University | , 27 | | • | | | `Spelman College | 27 | | ,) | | • | University of Georgia | 28 | | | r | | , | | ERIC Full Text Provided by ERIC | | COLLEGE | PAGE | COLLEGE PAGE | |---|---|-----------------|--| | | HAWAII
University of Hawaii | 28 | MASSACHUSETTS Boston Conservatory 42 | | | TDAHO University of Idaho | 29 | Bridgewater State College 43 Mount Holyoke College 43 Northeastern University 43 | | | ILLINOIS Chicago, Consortium of Colleges | | Smith College Springfield College Tufts University | | | and Universities
George Williams College
Illinois State University | . 30
30 | University of Massachusetts' 45 MICHIGAN | | | Northern Illinois University
Northwestern University
Southern Illinois University | 31
31
32 | Eastern Michigan University 45 Hope College 46 | | | University of Illinois INDIANA | 32 | Múskegon Community College 47 University of Michigan 47 | | | Ball State University Butler University Indiana State University | 33
33
34 | Wayne State University 48 Western Michigan University 49 MINNESOTA | | | Indiana University IOWA Towa State University | 35 | Mankato State College 50 Southwest Minnesota State 50 St. Olaf College 51 | | | University of Iowa KANSAS | 35
35 | University of Minnesota 51 MISSISSIPPI | | | University of Kansas Wichita State University | . 36
37 | MISSOURI 52 | | | KENTUCKY Eastern Kentucky University University of Kentucky | 37 | Lindenwood College 52 Northwest Missouri State University 53 | | | LOUISIANA | 20 | Stephens College 53 University of Missouri 54 University of Missouri at | | • | Northwestern State University Southeastern Louisiana University | 38 | Kansas City 54 University of Missouricat | | | University of New Orleans &
University of Southwestern
Louisiana | 3 9 | St. Louis 55 Washington University 6 55 | | | MARYLAND Community College of Baltimore | 3 9 | MONTANA Montana State University 55 University of Montana 56 | | 3 | Frostburg State College
Goucher College
Towson'State University | 40
40
.40 | NEBRASKA Creighton University 56 | | • | University of Maryland
Washington College | 41
42 | University of Nebraska 57 | Ú | COLLEGE | PAGE | COLLEGE | PAGE | |---------------------------------------|----------------
--|----------| | 399777 A 40 A | | OHIO | | | NEVADA | בח | Antioch College | 75 | | University of Nevada | 57 | Baldwin-Wallace College | 75 | | | | Bowling Green State University | 76 | | NEW HAMPSHIRE | | Cleveland State College | ,
76 | | University of New Hampshire | <i>5</i> 7 | | 76 | | | | Kent State University | 77 | | NEW JERSEY | | Lake Erie College | | | Douglass College of Rutgers | <i>5</i> 8 | Miami University | 77 | | Glassboro State College | 58 | Oberlin College | 78
70 | | Ramapo College of New Jersey | 5 8 | Ohio State University | 78 | | | 59 | Ohio University | 79 | | Trenton State College | | Ohio Wesleyan University | 79 | | William Patterson College | <i>5</i> 9 . | University of Akron | 80 | | · · · · · · · · · · · · · · · · · · · | | University of Toledo | 80 | | NEW YORK | | Wright State University | 81 | | Adelphi University | 59 | Wilght beate eniversity | | | Barnard College , | 60 | 0177 4 17031/4 | | | Brooklyn College | • 60 | OKLAHOMA | 81 | | City College of New York | 61 | University of Oklahoma | OI | | Columbia University Teachers | | | | | · | 62 | OR EGON | 0.0 | | College | 62 · | Oregon State University | 82 | | Cornell University | 63 | Portland State University | 82 | | Hamilton College | | Reed College | 83 - | | Herbert H. Lehman College | 63 | University of Oregon | 83 | | Hofstra University | 64 | 01110101010 | | | Hunter College | 64 | PENNSYLVANIA | | | Institute for Mental Retardati | ion 65 | Cedar Crest College | 84 | | The Julliard School | 65 | The state of s | | | New York University | 66 . | East Stroudsburg State College | 84 | | Pratt Institute | 67 | Pennsylvania State University | 85 | | Russell Sage College | - 68 | Temple University | | | Russell bage ourroge | 68 | University of Pittsburg | 86 | | Sarah Lawrence College | 00 | West Chester State College | 87 | | State University of New York | 69 | | | | Binghamton | 69 | SOUTH CAROLINA | | | Brockport | | Columbia College | 87 | | Buffalo | 71 | Furman University | 88 | | Geneseo | 71 | , Winthrop College | 88 | | Potsdam | 72 | , willowed activity | • | | Purchase | 72 | COUNTY DAVOTA | | | | | South Dakota State University | 88 | | NORTH CAROLINA | | South Dakota State oniversity | | | North Carolina School of | | | | | the Arts | 72 | TENNESSEE * | | | University of North Carolina | | Middle Tennessee State | 00 | | at Charlotte | · 73 | University | 89 | | at Charrotte. | 17 | Feabody College for Teachers | 89 | | University of North Carolina | 73 | University of Tennessee | 89, | | at Greensboro | () | -
 | | | 4 | | . 1 | | | NORTH DAKOTA | م. ا. | | | | North Dakota State University | 74 | | | | University of North Dakota | 74 | | | | • | J | • | | | ı | | |--|--| | COLLEGE | $\underline{\mathtt{PAGE}}$ | | | | | Lamar University Sam Houston State University Southern Methodist University Southwest Texas State University Texas Christian University Texas Tech University Texas Women's University University of Texas at Austin | 90
90
91
92
92
93
94 | | UTAH . | | | Brigham Young University
University of Utah
Utah State University | 94
95
97 | | VERMONT | L | | Castleton State College ' | 97 | | University of Vermont | · 98 | | VIRGINIA Hampton Institute | 98 | | Hollins College | 98 | | James Madison University | 99 | | Mary Washington College | 99
100 | | Radford College
Randolph-Macon Woman's College | 100 | | Virginia Intermont College | 101 | | Aligimia impermenta agricaga | | | WASHINGTON | | | Central Washington State | 4.04 | | College | 101 | | Cornish Institute of Allied | 101 | | Arts
Eastern Washington University | 102 | | Pacific Lutheran University | 103 | | Washington State University | 103 | | Western Washington University | 103 | | · | | | WISCONSIN | | | University of Wisconsin Madison | 104 | | Madison
Milwaukee | 105 | | Oshkosh | 105 | | River Falls | 106 | | Whitewater | 106 | | WYOMING | | | Casper College | 106 | | University of Wyoming | 106 | # ALABAMA | ALABAMA | | Dance Survey Dance Production | 3
3
2
2 | |---|------|--|------------------| | ATHENS STATE COLLEGE | | Dance Theatre | 2 | | Athens, Alabama 35611 | | Special Topics-Dance Comp. | Ž | | State Control | | Independent Study-Choreo- | | | Coed | | graphy | 3 | | Enrollment 1,200 | | Dance Concepts and Related | | | Dance Program in P.E. Dept. | | Classroom Experiences | 5 | | Undergraduate Program | | • | | | B.S. and BP.E. Degrees | | | | | Jr. and Sr. Students | | TROY STATE UNIVERSITY | | | Summer Program | | Troy, Alabama 36081 | | | <u>Personnel</u> | | State Control | | | *Angeline Nazaretian, M.S., | | Coed | | | Assoc. Prof. | | Enrollment over 9,000 | , | | Undergraduate Courses | S.H. | Personnel | | | Folk Dance | 1 | *Pat Allison, Ed. D. | ž, | | Square Dance | 1 | Joyce Sorrell, M.S. | | | Social Dance | 1 | . Virginia Watson, M.S. | | | ·
 | | <u>Undergraduate</u> <u>Courses</u> | Q.H.
1 | | | ı | Square Dance | | | AUBURN UNIVERSITY | | Folk Dance | 1 | | Auburn, Alabama 36830 | | Ballroom Dance | 1 | | Public Control | | Basic Rhythms and Folk Dance | 1 | | Coed | | Modern Dance | 1 | | Enrollment 17,523 | | | • | | Dance Program in H.P.E.R. Dept. | • | MIGURGER THERETONER AVV | | | Undergraduate Program | | TUSKEGEE INSTITUTE *** | (00 | | B.S. Degree | | Tuskegee Institute, Alabama, 36 | 2000 | | Dance Concentration | | Private Control | | | Performing Company | | Coed | | | Formal Concerts 2 | | Dance Program in P.E. Dept.
Undergraduate Program | | | Informal Concerts 1 | | B.S. Degree | | | Personnel | | Dance Concentration | _ | | Sondi Feldmaier; Adjunct Inst.
Matrie Fellom McGibboney, Inst. | | Personnel | | | *Phyllis Penney | • | *Margaret D. Chenier, M.A., A | lsst. | | <u>Undergraduate</u> <u>Courses</u> | Q.H: | Prof. | | | Aerobic Dance | 1 | | r. Hr. | | Folk Dance | ī | Modern Dance I | 1 | | Social Dance | ī | Modern Dance II | ī | | Tap Dance | 1 | Methods of Teaching Dance | 1 | | Ballet | 1 | Social Dance, | 1 | | Ballet II | 1 | Advanced Social Dance | 1 | | Jazz | 1 | Folk Dance | 1 | | Modern Dance | 1 | Square Dance | 1 | | Modern Dance II | 1 | Dance Fundamentals I, II | 2 | | Skills and Concepts of Dance | 4 | ` | | | Conduct of Dance | 3 | • | | | Dance for Children | 3 | | • | | | - | | | | AT ACUA | Margaret Gisolo, M.A., Prof. | | |-----------------------------------|--|----| | <u>ALASKA</u> | Graham deFreitas, M.F.A., Asst. | | | INITUTE CIENT OF ALACVA | Prof. | | | UNIVERSITY OF ALASKA | Marion Jones, M.A., Asst. Prof. | | | Fairbanks, Alaska 99701 | Claudia Melrose, B.A., Lecturer | | | State Control | Anne Pittman, Ph.D., Prof. | | | Coed | Margaret DesJardin, Accompanist- | • | | Enrollment over 3,000 | Composer | | | Dance Program in P.E. Dept. | Undergraduate Courses S.H | Ι. | | Undergraduate Program | Contemporary Dance 2 | | | B.A., B.S. Degrees | Dance Notation I, II 2,3 | 3 | | Early Summer Program | Fund. of Choreography 2 | | | Personnel | Fund. of Choreography 2 Advanced Choreography 3 Choreography & Accomp. 2 | | | *Theresa H. Tomczak, M.S., Assoc. | Choreography & Accomp. | | | Prof. | Senior Performance Seminar 2-2 | S | | Undergraduate Courses S.H. | History and Philosophy of | | | Beginning Modern Dance 1 | Dance 2 | | | Intermediate Modern Dance 1 | Dance in Diverse Cultures 3 | | | Folk Dance | Modern Technique I, II, III, | | | Technique of Rhythms 2 | IV · 1 | | | Alaskan Native Dance 1 | Ballet Technique I, II,
III, | | | Social Dance 1 | IV 1 | | | | Modern Dance for Drama | | | | Students 1 | | | ARIZONA | Technique of Improvisation 1 | | | , | Folk, Square, Ballroom | | | ARIZONA STATE UNIVERSITY | Music for Dance 2 | | | Tempe, Arizona 85281 | / Dance Production I 2 | | | State Control | Dance Production II 2 | | | Coed | Theory and Practice of | | | Enrollment 37,000 | Teaching Folk, Square | | | Dance Program in H.P.E.R. Dept. | Social - 2 | | | Undergraduate Program | Theory and Practice of | | | Enrollment 130 | Teaching Modern Dance 3 | | | B.A. in Education, B.A. in Dance, | Children's Dance 3 | | | B.A. in Humanities, B.F.A | Dance Theatre | | | Interdisciplinary Degree | Graduate Courses | | | Certification in Dance, Secondary | Advanced Problems in Analysis | | | Areas of specialization: | of Dance Technique 3 | | | teaching, performance, choreo- | Musical Analysis for Dance | | | graphy | Accompaniment 3 | | | Graduate Program | Dance Notation III 3 | | | Enrollment 4 | Cultural Concepts of Dance 3 | | | Summer Program | Dance Philosophy & Criticism 3 | | | Performing Co. | | | | Formal Concerts 3 | Individual & Group Choreography 3
Creative Research Project 6 | | | Informal Concerts 2 | Seminar 3 | | | Senior Student Concerts 3-4 | , | | | Touring Concerts 4 | | | | Personnel | | | | *Beth Lessard, M.S., Assoc. Prof. | • | | # ARIZONA | NORTHERN ARIZONA UNIVERSITY | | Interdisciplinary B.F.A. Degre | e (| |---|--------|----------------------------------|------------| | Flagstaff, Arizona 86001 | | Program in Summer Session (occas | sional) | | State Control | | Performing Company | | | | | Formal Concerts 4 | | | Coed | | Informal Concerts 6-10 | | | Enrollment 13,000 | | Touring Concerts 10-12 | | | Dance Program in P.E. Dept. | | Personnel | | | Undergraduate Program | | *Sandra Hammond, Lecturer | | | Enrollment 30 | | Frances Smith Cohen, B.A., As | st. | | B.S.E. Degree | | Prof. | | | Dance Minor | | John M. Wilson, Ph. D., Prof. | | | Dance Concentration | | George Zoritch, Lecturer | | | Graduate Program | | Undergraduate Courses | S.H. | | M.A. | | Character Ballet | 1 | | Performing Company | | | 1 | | Formal Concerts 2 | | Folk Dance | 1 | | Informal Concerts 3 | | Beginning Improvisation | 1 | | Touring Concerts 1-2 . | | Advanced Improvisation | 2 | | Personnel | • . | Ballet Theory & Technique I | · 2 | | *E.J. Topp, Ed. D. | Ye. | Ballet Theory & Technique I | | | Janey Limpert, Instructor | * | Modern Theory & Technique I | 2 | | Undergraduate Courses | S.H. | Modern Theory & Technique I | 2
1 | | Beginning Folk Dance | 1 | Theatre Dance | | | Beginning Modern Dance | 1 | History of Dance | . 3
. 2 | | Intermediate Modern Dance | 1 | History of Dance | 3 | | Beginning Square & Social Dance | 1 | Basic Choreography | | | Techniques and Materials of | • | Basic Choreography | 2 | | Teaching Dance | 3 - | Jazz, Tap & Musical Theatre | _ , | | Beginning Ballet | 2 | Choreography | lea. | | Intermediate Ballet | 2 | Ballet Theory & Technique II | 2 | | Historical Dance | 2 | Ballet heory & Technique II. | 2 | | Advanced Dance Technique, | | Modern Theory & Technique II | 2 | | Composition & Notation | 3 | Modern Theory & Technique II | 2 | | | | Ballet Theory & Technique III | 2 | | <u>Graduate</u> <u>Courses</u>
Advanced Modern Dance | 3 | Ballet Theory & Technique III | | | | 3
3 | Modern Theory & Technique III | 2 | | Creative Dance |) | Repertory (Ballet & Modern) | 2ea. | | Methods & Materials for | | Theory & Philosophy of Dance | 2 . | | Teaching Advanced Modern | · 3 | Rhythmic Analysis | 2 | | Dance |) | Dance Forms | 2 - | | | | Advanced Choreography . | 2 | | CONTROL OF ADJECTA | ., | Dance Production | 2
2 | | UNIVERSITY OF ARIZONA | • • | Dance Lecture-Demonstration | 1. | | Tucson, Arizona 85721 | | Kinesiology for Dance | 3 | | · Coed | | Methods of Teaching Dance | . 3 | | Enrollment over 30,000 | | Internship | 1-2 | | Dance Program in P.E. and | | Dance Senior Project | 1 | | Athletics Dept. | | Colloquium | 1-2 | | Undergraduate Program | | Proseminar | 1-3 | | Enrollment 65 | | Graduate Internship | 1-3 | | B.S. Degree | | Graduate Colloquium | 1-2 | | Dance Major | | Dance & Related Art Forms; | - ~ | | Dance Minor | | • | 2. | | | | Seminar | ~ | ERIC Full text Provided by ERIC | Workshops 1-2 | Informal Concerts 3 | |-------------------------------------|--| | Dance for Children 2 | Personnel | | | *Alta Burns, M.S., Asst. Prof. | | | Frances Smallwood, M.S.E., Asst. | | ARKANSAS # | Prof. | | | <u>Undergraduate</u> <u>Courses</u> <u>S.H.</u> | | UNIVERSITY OF ARKANSAS | Folk and Square Dance 1 | | Fayetteville, Arkansas 72701 | Ballroom Dance 1 | | Coed | Fundamentals of Modern Dance 1 | | Enrollment 13,500 | Interpretive Dance Comp. 2 Theory of Dance 2 | | Dance Program in P.E. Dept. | 111002) 01 202100 | | ý Undergraduate Program | Beginning Square Dance 1 | | Enrollment 38 | Rhythms | | /B.S.E. Degree | Dance Choreography 1 | | Dance Education Major | ₩> | | Auditions required | · · · · · · · · · · · · · · · · · · · | | Performing Company | CALIFORNIA | | Formal Concerts 2 | , and the second | | Personnel | CALIFORNIA POLYTECHNIC STATE UNIVERSITY | | Sara M. Jones, M.A., Instructor | San Luis Obispo, California 93407 | | Nancy J. Steele, M.F.A., Instructor | State Control | | Undergraduate Counses S.H. | Coed | | Choreography I, II, III, IV 8 | Enrollment 15,000 | | Modern Dance I, II, III, IV 7 | Dance Program in P.E. Dept. | | Ballet I, II, III, IV 7 | Summer Program | | Theatre Dance I, II 💮 🙍 2 | Performing Company | | Music for the Dance 2 | Formal Concerts 1 | | Dance Notation 2 | Informal Concerts 2-3 | | Methods and Materials in | Touring Locally | | Teaching Dance K-12 3 | Personnel | | History & Philosophy of Dance 3 | *Dr. Jim H. Railey | | Techniques of Jazz 1 | Moon Ja Minn Suhr, M.A., Assoc. | | Character Dance 1 | Prof. | | Dance Rehearsal & Production 1ea. | Undergraduate Courses | | (up to 7 credits) | Ballet | | Ballroom Dance 1 | Beginning Modern Dance | | American Round & Square Dance 1 | Intermediate Modern Dance | | International Folk Dance 1 | Jazz | | | Dance Fundamentals | | • | Folk Dance | | ARKANSAS STATE UNIVERSITY | Social Dance Introduction to Dance | | Jonesboro, Arkansas 72467 | Modern Dance Theory | | State Control | Recreational Dance Theory | | Coed | | | Enrollment 7,027 | Choreography | | Dance Program in H.P.E.R. Dept. | • | | Undergraduate Program | CALIFORNIA STATE UNIVERSITY, CHICO | | Dance Concentration | | | B.S.E. Degree | | | Performing Company | State Control | | Formal Concerts 1 | Coed | | | _ | ERIC Full Text Provided by ERIC | Enrollment over 11,000 | Affiliation with Professional Company | |--|---| | Dance Program in F.E. Dept. | Portable Dance Troupe | | Undergraduate Program | Performing Company | | B.S. and B.A. Degrees | Formal Concerts 4 | | Dance emphasis in P.E. | T 0 * 7 0-1-1-20 | | Summer Program | Touring Concerts 10 | | Personnel | Personnel | | | *Lois Trostle, M.A., Asst. Prof | | *Sandy Ferguson; M.S., Assoc. Prof. | | | Sally Sugden, M.A., Instructor | Roberta Baumann, M.F.A., Asst. Prof. | | Harold Lang, Lecturer | Shelley Freydont, M.F.A., Lecturer | | Undergraduate Courses S.H. | | | Beginning Modern Dance 1 | Modern Technique (4 levels) 1-2 | | Intermediate Modern Dance · 1 | Ballet Technique (4 levels) 1-2 | | Advanced Modern Dance 1 | Pointe Work 1 | | Dance Production 2 | . Modern Jazz Technique | | Folk Dance, Beginning 1 | (2 levels) . 1-2 | | Folk Dance, Intermediate 1 | Introduction to Modern Dance 1 | | Square Dance 1 | Theory and Analysis of Modern | | Social Dance, Beginning | Dance 2 | | Social Dance, Intermediate 1 | Dance Choreography 2 | |
Social Dance, Advanced 1 | Dance History 3-12 | | 1 200-02 | · · · · · · · · · · · · · · · · · · · | | ✓ Beginning Ballet 1 Intermediate Ballet 1 | Dance Philosophy 3 Music as Dance Accompaniment 3 Dance Performance 2 Dance Education 3 Improvisational Forms 3 | | | Dance Performance 2 | | Advanced Ballet 1 Beginning Jazz | Dance Education 3 | | Dogrining oath | Improvisational Forms 3 | | Intermediate Jazz 1 | Current Trends in Dance and | | Advanced Jazz 1 | | | Styles of Dance, Cultural 2 | Related Fields 3 | | Styles of Dance, Tap 2 | Independent Study 1-3 | | Choreography 2 | Field Work Experience 1-3 | | | Expressive Movement Core | | CALIFORNIA STATE UNIVERSITY, FRESNO | Seminar 12 | | Fresno, California 93740 | | | State Control | | | Coed | CALIFORNIA STATE UNIVERSITY, FULLERTON | | Enrollment over 14,000 | Fullerton, California 92634 | | Dance Program in P.E. Dept. | State Control | | Undergraduate Program | Coed | | Enrollment 40 | Enrollment 22,000 | | B.A. Degree | Dance Program in Theatre Dept. | | Areas of specialization: Choreo- | Undergraduate Program | | graphy, performance, history, | Enrollment 40 | | therapy. | B.A. Degree in Theatre Arts: | | | Dance | | Auditions required | Graduate Program | | Graduate Program in Art Dept. | Enrollment 10 | | Enrollment 5 | | | M.A., Choreography | M.A. Degree in Theatre Arts: | | M.A., Dance Therapy | Dance ' | | Interdisciplinary Degree | Summer Program | | Summer Program | Performing Company | | 7 | | ERIC Full Text Provided by ERIC | T | 7 Canamta 2 | | G/A | ALIFORNIA STATE UNIVERSITY, HAYW | ARD | |---------|------------------------------|---------------|-----|----------------------------------|----------------| | | 1 Concerts 2 | | ٠. | Hayward, California 94542 | | | | mal Concerts varied | | | State Control | • | | Personn | | • | • | Coed_Enrollment 8,000 | <i>f</i> . | | | inta Little, Ph.D., Prof. | | | Dance Program in Kinesiology | and | | | n Barrilleaux, M.A., Asst. | | | P.E. Dept. | <i>;</i> | | _ | rof. | | | Undergraduate Program | , | | | Hachten, M.A., Asst. Prof. | | | Enrollment 30 | | | | ne Livingston, M.M., Accompa | • | | B.S. or B.A. Degree | | | | egger, B.A., Lecturer | | | Areas of Specialization: // Dan | ce/ | | Miria | m Tait, M.A., Lecturer | | - | Movement Therapy, Dance E | duca- | | | Terry, Assistant | S.H. | | tion, Choreography, Perfo | | | Undergr | aduate Courses | | | Graduate Program | | | Intro | duction to Dance | 3 | | Enrollment 5 | | | | mic Analysis | 3
2ea. | | M.S. in Physical Education: | Dance | | | and Pantomine | 2ea. | | Emphasis | | | Begin | ning Classical Ballet | 2 | J | Special Major in Dance Therap | v | | Inter | mediate Classical Ballet | | | with the Educational Psyc | | | **Adv | anced Classical Ballet | 3
2 | | Pepartment - | | | Begin | ning Modern Dance | 2 | • | Performing Company | | | | mediate Modern Dance | 2
2 | | Formal Concerts 2 | * | | | ranced Modern Dance | | ` | Informal Concerts 3-4 | | | | visation | 3
3
3 | | Touring Concerts 10-15 | | | Dance | Composition_ | 3 | | Personnel | | | **Adv | ranced Dance Composition | | | Adele Wenig; M.A., Assoc. Pro | f. | | | perimental Dance Theatre | 3 | | *Cynthia Berrol | _ - | | | nce Theatre Production | 3,3 | | Akili Denianki, M.A. | | | | ice Repertory | 1-3 | | Lynda Knapp | | | | ning Jazz Dance | 2
3 · | | Undergraduate Courses | Q.H. | | | rmediate Jazz Dance | <i>)</i>
3 | | Rhythmic Analysis | 2 | | **Adv | vanced Jazz Dance | | | Modern Dance Performance | | | | for Musical Theatre | 3,3 | | Theatre | 1 | | | ning Tap Dance | 2
2 | | Ethnic Dance Performance | | | | rmediate Tap Dance | 2 | | Theatre | 1 | | | nced Tap Dance | 3
2
2 | | History of Dance | 4 | | | nning Folk Dance | 2 | | Survey of Ethnic Dance | 4 | | | rmediate Folk Dance | 3 | | Movement Awareness | 3 | | | nnic Dance |)
1 | | Styles and Techniques of | _ | | Balli | coom Dance | | | Modern Dance | 4 | | **Cre | eative Dance for Children | 3 | | Folk-Ethnic Dance Forms | 3ea. | | Dance | e and the Related Arts | . 3 | | Movement Analysis | 2 | | **Çr: | iticism of the Arts | 3
3 | | Labanotation | 3 | | **Dar | nce in Cultural Perspective |) | | Structural Kinesiology | 4 | | | rces & Figures in 20th | 2 | | Biomechanics | 5 , | | | Century Dance |) | | Composition-Solo Forms | 4 | | | e Kinesiology | 3
3
3 | | Composition-Group Forms | 4 . | | | nce Notation | - | | Dance Production | 4 | | Inter | rnship in Dance | 1-3 | | Creative Dance for Children | 3 | | | ecial Studies in Dance | 1-3 | - | Theory of Modern Dance | 3 | | **Inc | lependent Study | 1-3 | | | - | ERIC Full Text Provided by ERIC | Introduction to Care & | | | Cont. Dance & the Fine Arts | 2 | |----------------------------|------------------------|------------------|---------------------------------------|---------| | Prevention of Athle | etic . | | Introduction to Dance for | | | & Dance Injuries | , 4 | .** | the Theatre | 2 | | | | | Advanced Dance Movement for | | | | | | the Theatre | 2. | | CALIFORNIA STATE UNIVERSIT | Y. LONG BEACH | | Introduction to Music for ' | | | Long Beach, California | | | Dance | 1 | | State Control | | | Music for Dance | 3 | | Coed | | | Organization of Dance | | | Enrollment 33,000 | | | Production 3 5 | 3 | | Dance Program in Dance | Dept. | | Dance Performance (8 units) | | | Undergraduate Program | | | Dance Prod Tech. (8 units) | | | Enrollment 100 | • | | Stage Lighting | 2 | | B.A. Degree in Dance | | | matomy/Kinesiology/Injury | | | Interdisciplinary Degre | ee | | Prevention & Care | 4 | | Auditions required | | | Dance in the Elem. Curriculum | 1,1 | | Affiliation with Profess | ional Co. | | Student Teaching | 10 | | Performing Company | | | Directed Studies in Dance | 1-3 | | Formal Concerts 2 | • | | • | | | Informal Concerts 1 | | | · · · · · · · · · · · · · · · · · · · | | | Personnel | • | | IFORNIA STATE UNIVERSITY, LOS | ANGELES | | Pat Finot, M.A., Assoc | . Prof. | | 151 State University Drive | | | Betsy Hamilton, B.F.A. | | \mathbf{L}_{i} | os Angeles, California 90032 | | | Celeste Kennedy, M.A., | Assoc. Prof. | | State Control | | | Joan Schlaich, Ph.D., | | | Coed | | | Richard Kimble, Lect. | | | Enrollment 25,000 | in.) | | Ruby Abeling, B.A., Mus | sic Dir. | | Dance Program in P.E. Dep | | | Rebecca Bobele, B.F.A. | | , U | ndergraduate Program | g | | Ellen Graff, M.A., Lec | t. , | | Enrollment 30 | | | Ted Howard, Lect. | | | B.A. Degree | | | Karen Mullin, M.A., Leo | ct. | | Major | | | Gloria Newman, M.A., Le | ect. | | Minor | | | Jeff Slayton, Lect. | • | G: | raduate Program | • | | Betty Walberg, B.A., Le | ect. | | Enrollment 4 | | | Undergraduate Courses | <u>S.H.</u> | - | M.A. Degree | | | Modern Dance Tech. I, | | | ummer Program | | | ÎV, V, VI | ,2ea. | P | erforming Company | | | Ballet Tech. I, II, II | | | Formal Concert 1 | | | Jazz Tech. I, II, III | ۾ 2ea. | | Informal Concerts 6 | | | Tap Dance I, II | 2ea. | P | ersonnel . | | | Ethnic Dance (up to 12 | | | *Janice E. Day, M.A., Assoc. | | | units) | 3ea. | | Prof. | | | Improvisation | . 2 | , | Patricia Wagner, M.A., Assoc. | | | Elements of Choreograph | hy 3 | | Prof. | | | Solo & Small Group Com | p. 3 | | Pat White, M.A., Assoc. Prof. | ,
, | | Advanced Comp. | hy 3
p. 3
2
2 | | Nancy Kupka, B.A. | ,- | | Repertory | 2 | | Jim Brownfield, B.A. | | | History of Dance | | | Craig Kupka, M.A. | | | Notation I, II | 3ea. | | Norman Beede | | ERIC* | • | | | ٠ _ | | | |-----------|---|----------------------------|-----|---------------------------------------|--------| | | · · | | | CALIFORNIA | | | | • | | | | , | | | , | | • | V | | | | , T | 0.11 | | Theory & Analysis of Folk | | | <u>Ur</u> | dergraduate Courses / | Q.H. | | and Social Dance | 3 | | | Activities in Physical Educa- | ` | ٠ | Theory & Analysis of | | | | tion: | ٦ | | Square Dance | 3 | | | Acquatics | ` T | | Directed Study | _ ` | | | Dance | 1 | | Graduate Courses | | | | Dual Sports | ✓ ¹ | | Research in Current Lit., | | | | Gymnastics | , T | | P.E. | 3 | | | Individual Sports • | J . | | Seminar in Scientific Bases | , - | | | Team Sports | 1 ·
3~ | | of P.E. | 2&3 | | | Electives | ン ~ | | Seminar in Philosophical | | | | Concepts in Physical Education: | 2 | | Bases of P.E. | 2&3 | | | Dimensions in P.E. | 2 | | Choreography for the Camera | 3 | | | Introduction to Movement | 2 | | Seminar in Research: Dance | | | | Historical Bases of P.E. | ノン | mar | Lit. | 3 | | ٩ | Kinesiology | 4 | • (| Critical Analysts of Dance | 3
3 | | | Physiology of Activity | | | Graduate Directed Study, | | | | Measurement of Human Performance | _ | | Thesis or Project | - | | | Principles of P.E. in Contempora | ы у
И. | | | | | | Society | 7 | - | | | | | Ballet-Beginning | ì | D | E ANZA COLLEGE | | | | Ballet-Intermediate | i | | 21250 Stevens Creek Blvd. | | | | Folk Dance-Beginning Folk Dance-Intermediate | , Î | | Cupertino, CA 95014 | | | | | î | | State Control | | | | Jazz Dance-Beginning
Jazz Dance-Intermediate | î | | Coed() | | | | Modern Dance-Beginning | ī | | Eprollment over 23,000 | | | | Modern Dance-Intermediate | ī | | Program in Dance Department | | | | Modern Dance-Advanced | 26 | , | Undergraduate Program | | | | Mexican Folk Dance, Beginning, | | / | A.A. Degree | | | | Intermediate, Advanced | lea. | | Major | | | | Social Dance, Beginning, | | | Summer Program | _ | | | Intermediate, Advanced | lea. | | Affiliation with Professional | Co: | | | Square & Round, Beginning, | | | Assortment Dance Theatre | | | | Intermediate | lea. | | San Francisco Moving Com | npany | | | Tap Dance, Beginning, | | | Performing Company | | | | Intermediate | lea. | | Formal Concerts 3 | | | | Dance Performance | 1-6 | | Informal Concerts 12 | | | | Dance Improvisation | 1 - | | Touring Concerts 10 | | | | Introduction to
Dance Therapy | · 1 | | Personnel | | | | Dance Composition | 2 | | W. Grant Gray, Ph. D. | | | - | Choreographic Theories & | | | Julie Connolly, B.A. | | | | Composition | 3 | | Pattie Cox, M.A. | | | | Rhythmic Form & Analysis | 3
3
3
3
3
3 | • | David Blood, M.A.
Linda Kahn, B.A. | | | | Choreographic Accompaniment | 3. | | Irene Kimura, B.A. | 3 | | | Dance Production | 3 | | Rhonda Martyn, M.A. | - | | | History of Dance | 3 | | Bonnie McCullagh, M.A. | | | | Dance in World Culture | 3 | | Janice Ross, M.A. | | | | Critical Analysis of Dance | 3 | | Marla Stone, B.A. | | | | Theory & Analysis of Modern | _ | | narra boone, bene | | | | Dance | 3 | | | | | | Undergraduate Courses | Q.H. | Methods of Teaching Dance . | 3 | |----|---|----------------|-------------------------------|------------------| | • | Theory & Tech. of Ballet, Beg. | 1 | Dance Production Workshop | 4. | | | Theory & Tech. of Ballet, Int. | 3 | Seminar | 2 ' | | 1 | Theory & Tech. of Cont. Modern | _ | | | | | Dance, Beg. | 1 | | | | | Theory & Tech. of Cont. Modern | Н | UMBOLDT STATE UNIVERSITY | | | _ | Dance, Int. | .3 | Arcata, California 95521 | | | ĸ. | Theory & Tech. of Jazz Dance | | State Control | | | | Fad Dance | . 3
. 1 - | Coed a contraction | | | | Dance Composition | | Enrollment 8,000 | | | | Improvisation | 3 2 | Dance Program in H.P.E. | * | | | Music & Movement | i L | and Theatre Arts | | | | History & Philosophy of Dance | Ž, | Undergraduate Program | | | | | 4., | Enrollment 12 | | | | Children's Dance Technical Dance Production | • | B.A., B.S., Degrees | • | | | | -3^{3}_{2} | Movement Arts Major | • | | | Styles & Tech. of Theatre Dance | ž · . | Dance Minor | , . | | | Dance Repertory-The Assortment |) .
1 | Interdisciplinary Degrée: | • | | | Theory & Tech. of Ethnic Dance | 1 | Theatre Arts Degree | | | | Theory & Tech. of Tap Dance | 1-8 | Areas of Specialization: | | | | Special Problems in Dance | | Dance and Mime | <i>.</i> . | | | Individual Study in Dance | 1-4.
1-4. / | Summer Program | • • | | | Dance Workshop | | Affiliation with Professional | Co: | | | Dance Techniques on Location | 3 / | Proteus Mime | | | | Dance Performance Field Trips | 3 | Performing Company | | | | | | Formal Concerts 4 | | | | THE PART OF THE PART PART WAY | | Informal Concerts 4 | , | | | MINICAN COLLEGE OF SAN RAFAEL *** | | Touring Concerts 12 | | | | San Rafael, California 94901 | | Personnel ' | | | | Private Control | | Nancy A. Lamp, M.A., Asst. | 1 | | | Women | | Prof. | | | | Enrollment 2,500 | | Kay Gott Chaffey, M.A., Asso | oc. | | | Undergraduate Program | | Prof. | | | | B.A. Degree | "هنم | Jyll Hewston, M.A., Inst. | . 50 | | | Dance Concentration | | Undergraduate Courses | Q.H. | | | Dance Program in Dept. of | | Beginning Modern | 1 | | | Movement Education | | Intermediate Modern | 1 | | | Personnel | | Advanced Modern | 1 6 | | | *Grace Doty | | Dance Composition | 3 | | | Carol Teton | | Analysis of Dance | 3
3
3
3 | | | Delores Delson | | Dance History | 3 | | | Nancy Gallenson | | Dance Workshop | 3₃ | | | Jim Piersall | Cr.Hr. | Dance Repertory | 3-3. | | | Undergraduate Courses | | Beginning Stage Movement | J J. | | | Movement Exploration | 3 | & Mime | 2 | | | Introduction to Movement Ed. | 2 | Beginning Mime Workshop | 2 | | | Music and Movement | 1-8 | Intermediate Mime Workshop | 2 | | | Dance Techniques | | Beginning Folk Dance | î. | | | Dance History | 4 | Intermediate Folk Dance | î | | | Dance Notation | 4 | Advanced Folk Dance | ì | | | Dance Composition | 4 | Advanced fork Dance | | | | | | | | ERIC Full Text Provided by ERIC | | / | |--------------------------------------|-------------------------------------| | Paginging Square Dange | Ethnic Dance , 2 | | Beginning Square Dance | Intermediate Jazz Forms 2 | | Intermediate Square Dance . | Modern Dance Tech. I, II, III, | | Advanced Square Dance 1 | IV / 2 | | Folk Dance Exhibition 1 | Ballet 1, II, III, IV 2 | | Folk Dance Workshop 6 | Dance Education I, II 3ea. | | Ethnic Dance Production 3 | Introduction to Dance | | Creative Movement for Children 3 | Therapy 3 | | Analysis of Rec. Forms of Dance | Rehearsal & Performance I, | | Beginning Ballet | yı, III, IV 1-3 | | Intermediate Ballet > 1 | 41, 111, 11 | | Beginning Jazz & Tap | | | | MERRITT/COLLEGE , | | | 12500 Campus Drive | | YOLA MARYMOUNT UNIVERSITY | Oakland, Californiá 94619 🎍 | | 7101 West 80th St. | Undergraduate Program | | Los Angeles, California 90045 | | | Private Control | A.A. or A.S. Degree | | Coed ~ | Major in Dance | | Enrollment 5,000 | Undergraduate Courses S.H. | | Dance Program in Theatre Arts Dept. | Afro-American, Asian, Ballet, | | Undergraduate Program | Folk, Jazz, Modern and | | Enrollment 23 | Social Dance lea. | | B.A. Degree | Fundamentals of Creative | | Dance specialization within | Dance 2 | | Theatre Arts | Tech. of Modern Dance, 2 | | Interdisciplinary Degree | Modern Dance Composition 2 | | Performing Company | history of bance | | Formal Concerts 1 | Fundamentals of Music & | | Informal Concerts 2 | Sound for Dance 2 | | Touring Concerts 1 | Dance Production Workshop 2 | | Personnel | | | *Judith M. Scalin, M.A., Asst. Prof. | | | Marc Katz, M.A., Asst. Prof. | MILLS COLLEGE | | Charles Edmondson, Lect., Mod. Dance | MacArthur Boulevard & Seminary Ave. | | Lori Hanlon, Eect., Ballet | Oakland, California 94613 | | Anthony Iyancich, Lect., Ethnic | Private Control | | Dance and Labanotation | Women | | Viji Prakash, Lect., Ethnic Dance | Enrollment 1,000 | | Jes Salve, Lect., Jazz | Dance Program in Dance Dept. | | Undergraduate Courses S.H. | Undergraduate Program () | | Core Choreography I, II, III, IV 5 | Enrollment 35 | | Modern Dance Tech. | B.A. Degree in Fine Arts | | Ballet Tech. | Performing Arts Dance Major | | Crew Assignment | Dance Education Major | | Ethnic Dance | Dance Minor | | Composition | Interdisciplinary Degree can | | Music for Dance 3 | be arranged | | History of Dance Theatre I, II 3ea. | Graduate Program (coed) | | Kinesiology I, II ; 3ea. | Enrollment 35 | | Liturgical Dance 3 | M.A., M.F.A. Degrees | | Little brown remote , , , | Performing Arts Dance Major | | | The Course of | Q.H. | |---|--|------------------| | Summer Program | Undergraduate Courses | | | Performing Company | Dance Analysi's & Choreogra | pny 4 | | Formal Concerts 4 | Special Topics | 4 | | Informal Concerts 8,10 | Independent Study | - 4 | | Personnel | Folk & Square Dance | 1/6 | | *Eleanor Lauer, M.A., Prof. | Beginning Contemporary | | | Rebecca Fuller, M.A., Assoc. Prof. | Dance | 1/6 | | Rebecca ruffler, M.A., Assoc. 1101, | Advanced Contemporary | • | | Judith Rosenberg, M.A. Inst., Accomp. | Dagce % | 1/6 | | Mary Ann Kinkhead, M.A., Asst. Prof. | Dance Production | 1/6 | | June Watanabe, Inst. | Beginning Ballet | 1/6 | | Evonne Daniel Inst. 4 | w Degiming Daile | | | Undergraduate Courses S.H. | • | ٠, | | History of Dance 4 | ORANGE COAST COLLEGE | | | Dance in Relation to Music and | | ς ₄ 1 | | Theatre 4 | 2701 Fairview Rd,
Costa Mesa, California 9262 | . M | | Anthropological Basis of Dance 4 | 00000 1.000, 1000 | .0 \ | | Dance of 17th & 18th Century 4 | State Control, ^ | . خو | | Rhythmic Analysis 2 | Coed | * X / | | Dance Notation 4 | Enrollment over 15,000 | - 1 V | | Dance Tech. & Composition, | Dance Program in Dance Dep | ot. Hilly | | Elem., Int., Adv. | . Undergraduate Program | | | Advanced Choreography & Individual | Enrollment 1 | | | Research Problems . 8 | A.A. Degree | 18 201 | | Dance of the Modern Period | Dance Concentration | 11-21115 | | Education Workshop 2 | Summer Program | Section . | | Eddod of oilor | Performing Company | 4 | | FLOQUE CLOIL MOLKSHOP. | Formal Concerts 1 | | | Graduate Courses Independent Research Problems 4-8 | Informal Concerts 2 | 10/11 | | Three benden o research and a | . Undergraduate Courses . | A.S.H. | | 1116313 | Introduction to Modern Dar | ice 1-5 | | 11 Odde Cion Researon | Modern Dance Tech. I, II, | <u> </u> | | Sellitiat | TTT TU | 1-4 | | Laboratory in the Teaching of | Ballet I, II, III | 1-3 | | Dance | Jazz I, III | 1-3 | | | Tap Dance I, II | 1-2 | | | Folk Dance I, II | 1-2 | | OCCIDENTAL COLLEGE | Ethnic Dance I, II | 1-2 | | 1600 Campus Road | Development on the Tab | 1-3 | | Los Angeles, California 90041 | Dance Production & Lab | 2 | | Private Control (| Choreography | 2 | | Coed | Music for Dancers | 2 | | Enrollment under 1,700 | Labanotation | | | Program in P.E. Dept. | Repertoire | 1-4 | | Undergraduate Program | Square Dance I, II | 1-2 | | B.A. Degree | Rehearsal & Performance | 1-4 | | Dance Concentration | | r en ek
pik | | Interdisciplinary Degree | 22 | | | | SAN DIEGO STATE UNIVERSITY | , (4, | | <u>Personnel</u> Juanita Dotson, Inst. | 5402 College Ave. | . رغ | | | San Diego, CA 92182 | | | Charlene Baker, Inst. | | a second | ERIC - 11 | , | | |------------------------------------|----------------------------------| | State Control | Graduate Courses | | Coed | Special Studies 1-6 | | Enrollment over 32,000 | | | Dance Program in P.E. Dept. | Seminar 3 Thesis or Project 3 | | Undergraduate Program | , | | Enrollment 30 | | | B.A. Degree in P.E.: Dance | SAN FRANCISCO STATE UNIVERSITY | | Emphasis | 1600 Holloway | | Dance Emphasis Program (Dance and | San Francisco, California 94132 | | dance related courses only) | State Control | | Dance Minor | Coed | | Interdisciplinary Degree: | Enrollmenet over 18,000 | | Drama, Dance, Music | Dance Program in P.E. Dept. | | Areas of Specialization: | Undergraduate Program | | Performance and Choreography | Enrollment 100 | | Graduate Program | B.A. Degree | | Enrollment 5 | Graduate Program | | M.A. Degree in P.E. (Dance Concen- | Enrollment 6 | | tration) | Special M.A. Dance Degrees in | | Summer Program |
Interdisciplinary Studies | | Performing Company | Summer Program | | Formal Concerts 8 | Performing Company | | Informal Concerts 2 | Formal Concerts 1 | | Touring Concerts 1 | Informal Concerts 2 | | Personnel | Touring Concerts 7 | | *George Willis, M.A., Assoc. Prof. | Personnel | | Pat Sandback, M.A., Inst. | *Eula L. West, Ph. D., Prof. | | Patrick Nollet, Inst. | Dolores Cayou, M.A., Asst. Prof. | | Ann.Ludwig, M.A., Inst. | Carol Geneve, B.A., Lect. | | Ann McDonald, M.F.A., Inst. | Anatol Joukowsky, M.A., Prof. | | Undergraduate Courses & S.H. | Ruth Langridge, M.A., Lect. | | Introduction to Dance 2 | Albirda Rose, M.A., Inst. | | Rhythmic Analysis 2. | Bonnie Thurber, M.A., Lect. | | Ballroom 1 | Lorenzo Trujillo, M.A., Lect. | | Folk & Square 1,1 | Larry Canage, Accompanist | | Ballet 1,1 | Undergraduate Courses S.H. | | Modern Dance 1,1 | African Haitian Dance 1 | | Jazz Dance 1,1 | Ballet 1 | | Dance Tech. 3,3,3,3 | Modern Dance | | Choreography 2,2,2,2 | Jazz 1 | | Improvisation 1,1 | Folk Dance | | History & Philosophy of Dance 2 | Tech. Workshops I, II | | Dance Criticism 2 | Modern Dance 1 | | Practicum: Modern Dance 2 | Ethnic Dance 1 | | Dance Pedagogy 2 | Ballet 1 | | Anatomy 4 | Jazz Dance 1 | | Physiology 3 | Jazz Dance 1 Dance Orientation 3 | | Kinesiology . 3 | Rhythm & Music for Dancer 3 | | | · | | | | | Composition | 3. | Folk Dance I, II, III | lea. | |---------------------------------------|---------------|----------------------------------|-------------| | Dance History | . 3 | Ethnic Dance: Mexican, | | | Development of Jazz Dance in | | Israel, Balkan, Hungar- | | | America I, II, III, | 3ea. | ian | lea., | | Theory & Practice in Cont. | <i>J</i> 04. | Modern Dance Tech: Adv. | 1-3 | | Dance | 2 | Cont. Dance Forms I | 1-3 | | | 2 | Cont. Dance Forms II | -1-3 | | Theory & Practice in Ethnic | 2 | Improvisation and Comp. | 3 | | f Dance | 2 | Choreography Workshop | 3
3 | | Workshop in Secondary School | , , , , , , , | Cont. Dance Workshop | 2-4 | | Dance Production | 7 | Performance Workshop | 3 | | Workshop in Contemporary | ٠, | Labanotation I | 3 | | Dance Production |) | History of Dance | 3
4 | | Workshop in Ethnic Dance | | Folk Dance: Adv. | 1-3 | | ' Production | . 3 | Folk Dance Exhibition: | – J. | | , , , , , , , , , , , , , , , , , , , | | International & Mexican | 3ea. | | | • | Survey of the Regional | Jua. | | STANFORD UNIVERSITY *** | | Dance of Mexico | 3 | | Stanford, California 94305 | | | J | | Private Control | | Graduate Courses | . 2 | | .Coeducational | | Cont. Dance Practicum | 4 | | Enrollment 12,950 | | Dance Prod. Practicum | 2-4 | | Dance Program in Athletics, P | .E., | Dance Etudes and Styles | | | and Recreation Dept. | | Dance Thesis: Cont. | 5 | | Undergraduate Program | • | Dance Repertory | 1-3 | | Open to all students on elec- | | Labanotation II | 1-3 | | tive basis | | Folk Dance Practicum | 2 | | Pre-requisite courses for | | Seminar in Folk/Ethnic | 1. | | graduate degree | | Dance | 4 | | Graduate Program | | Dance Thesis: Folk/Ethnic | 5 | | M.A. Degree through School of | | Individual Study in Dance | ~· ~ | | Education | | Research | 3-5 | | Dance Concentration in Folk/ | | | | | Ethnic or Modern | . ` | <u> </u> | | | Summer Program | | UNITED STATES INTERNATIONAL UNIV | | | Personnel | | SCHOOL OF PERFORMING AND VIS | SUAL | | *Miriam Lidster, M.A., Assoc, | Prof. | , ARTS | | | (Folk/Ethnic) | | 10455 Pomerado Rd. | | | *Inga Weiss-Lepnis, M.A., Sen | ior | San Diego, California 92131 | | | Teaching Assoc. (Modern) | • | Private Control | | | Susan Cashion, M.A., Teach. | | Coed | | | Assoc. | | Enrollment 300 | | | Undergraduate Courses | Q.H. | Dance Program in Dance and P | Perform- | | Tap' Dance | 1 . | ing Arts Department | | | Black American Dance, Basic | ī | Undergraduate Program | | | | ī | Enrollment 90 | | | Dance for Men | 1 | B.F.A. Degree | | | Dance I | - | Dance Major | | | Introduction to Basic Ballet | | Areas of Specialization: | | | and Preparatory Tech. for | 1 | Performance and Choreogr | raphy | | Dance | | Auditions required | | | Modern Dance I, II, III | lea. | Graduate Program | | | Ballet Tech. for Cont. Dance | 1 | Enrollment 12 | | | | | DITT OTTINGILO TO | | | M.F.A. Degree | Dance History 3 Dance Composition 2 | |---|-------------------------------------| | Dance Major | Dom:00 - om, 0 | | Performing Company | Fundamentals of Creative | | Formal Concerts: one 2-3 week | Dance 2 | | season | Teaching in Secondary Schools 3 | | • | Rhythmic Analysis 1 | | Informal Concerts: 4 workshops | Beginning Ballet 1/2 | | Personnel | Intermediate Ballet 1/2 | | *John Hart, C.B.E. | , | | Erling Sunde . | 2 48=====8 | | Claire Wolchinsky | ., | | Wayne Davis, M.F.A. | Intermediate Modern Dance $1/2$ | | Sylvia Palmer M.F.A. | Folk and Square Dance 1/2 | | Patricia Blaha, M.F.A. | Social Dance 1/2 | | Undergraduate Courses | • | | Dance History | | | Dance Performance | UNIVERSITY OF CALIFORNIA, IRVINE | | | Irvine, California 92717 | | Dance Literature | State Control | | Dance Notation I | | | Dance Notation II | Coed Enrollment 8,500 | | Dance Research | | | Classical Ballet | Dance Program in Dance Dept. | | National Dance | Undergraduate Program | | Character Dance ` | Enrollment 165 | | Pointe | B.A. Degree | | Repertoire | Dance Education Major | | Ballet Workshop | Performing Arts Dance Major | | Modern Dance | Auditions required | | Modern Dance Composition | Graduate Program | | | Enrollment 18 | | Modern Dance Workshop Jazz/Musical Theatre Dance/Tap | M.F.A. Degree | | | Performing Arts Dance Major | | Professional Dance Orientation | Dance Education Major | | Teacher/Internship/Performance/ | Summer Program, Undergraduate | | Choreographer | | | • | Personnel Lain Prof. III | | | *Eugene Loring, Prof. III | | UNIVERSITY OF CALIFORNIA, DAVIS *** | James Penrod, M.A., Assoc. Prof. | | Davis, California 95616 | Janice Gudde Plastino, M.A., Asst. | | State Control | Prof. | | Coed | Jack Kauflin, Lect. | | Enrollment over 11,000 | Olga Maynard, Lect. | | Dance Program in P.E. Dept. | Barbara Plunk, Lect. | | Undergraduate Program | Maryjane Harris, M.A. Accomp. | | B.A. Degree | David Farejeon, Accomp. | | Dance Concentration | Paul Shipton, Lect. | | | Vicki Barrett, Lect. | | Summer Program | Undergraduate Courses Q.H. | | Personnel | Ballet I, III, IV 2ea. | | *Jere H. Curry, M.A., Asst. Super. | Freestyle I, II, III 2ea. | | Althea E. Short, B.A., Lect. | Jazz I, II 2ea. | | . Undergraduate Courses Cr.Hr. | 0822 1, 11 | | Dance Production 1 | History of Dance 4 | | | * | | _ 1 | 4 - | | | 23 | | | 40 | | | | | • | | | | |------------------------------------|---------|--|---------------| | Dance Notation | 4. | Gloria Bowen, Lect. | | | Music for Dancers | 4 | Lynn Dally, M.A., Lect. | | | Theories of Dance | 4 | Elsie Dunin, M.A., Assoc. P. | rof. | | · Choreography | 4 | Marion Scott, M.A., Assoc. | | | Teaching of Dance | 4\ | Doris Siegel, M.A., Assoc. | | | Bibliography & Research | 4 | Allegra Snyder, M.A., Assoc | | | Dance & Related Arts | 4 | Prof. | | | Graduate Courses | | Kathe Cooperman, M.A., Asst | | | Ballet IV & Graduates | 2ea. | Prof. | • | | Graduate Freestyle | 2 | Susan Lovell, M.A., Lect. | | | Graduate Jazz | 2 | Margalit Marshall, Lect. | | | Teaching of Dance | 4 | Emilio Pulido, Lect. | | | Bibliography & Research | 4 | Madeline Scott, M.A., Lect. | | | Dance & Related Arts | 4 | Barbara Mattingly, Lect. | / | | Notation Seminar | 4 | Mia Slavenska, Lect. | | | | 4 | Judy Susilo, M.A., Lect. | | | Graduate Choreography | 4 | Lisa Fitch, B.A., Sr. Music | ian | | Theories of Movement | 7 | Richard Russell, M.A., Sr. | Lan | | | | Musician | | | INTERPOLITY OF CALLEDDNIA LOG ANCE | T TO . | Ellen Sinatra, Sr. Musician | | | UNIVERSITY OF CALIFORNIA, LOS ANGE | TIED | Melinda Williams, M.A Lect | | | 405 Hilgard Avenue | | Mehda von Essen, Lect. | J ■ | | Los Angeles, California 90024 | | Suenobu Togi, Lect. | | | State Control | | Alfred Ladzekpo, Lect. | | | Coed | | Stephan Soomil, Ph.D., Sr. N | Augiaian | | Enrollment over 30,000 | | | | | Dance Program in Dance Dept. | | Undergraduate Courses Fundamentals of Creative | Q.H. | | Undergraduate Program | | Dance | 12 | | Enrollment 99 | | | 12 | | Dance Major | • | Advanced Dance | 6 | | Interdisciplinary Degree with | · ' | Choreography & Repertory | 6 | | Ethnic Arts | • | Fundamentals of Ballet | O | | Areas of Specialization: | | Introduction to Perf. of | ,
O | | Choreography & Performance | | Ethnic Dance | 2
2 | | Graduate Program ' | | Music Analysis for Dance | 4 | | Enrollment 93 | | Music as Dance Accomp. | 4 | | M.A. Degree | | Dance Notation | 8 | | Areas of Specialization: Ther | _ , | History of Dance | _ | | Choreography & Performance | , | Philosophical Bases & Trends | 8 | | Ethnology, History | v | in Dance | O . | | Summer Program | | Lighting Design for Dance | 2 | | Performing Company | | Theatre | 2 | | Formal Concert'l | | Costume & Scenic Design for | 2 | | Informal Concert 4 | | Dance . | 2 | | <u>Personnel</u> | • • | Advanced Dance Performance | 4 | | *Alma Hawkins, Ed. D., Prof. E | meritus | Ballet | 4 | | Pia Gilbert, Prof | | Perf. in Ethnic Dance (Bali, | | | Carol Scothorn, M.A., Prof. | | Java, Japan, India, Mexi | | | Emma Lewis Thomas, Ph. D., Ass | oc. | Yemen, Yugoslavia, Ghana | .) <u>J</u> b | | Prof. | | Theory Courses in Ethnic | | | Charles Berliner, M.F.A., Lect | | Dance(Balkans, India, | 7./ | | Erma Alperson, Ph.D., Asst. Pr | of. | Indonesia, Mexico) | 16 . | | Dance Cultures of the World | 12 | Undergraduate Courses | Q. H. | |--|-----|---|--------------| | Creative Children's Dance | 4 | Introduction to Dance | 4 | | Principles of Teaching Dance | 4 | Theory of
Dance | 4 | | Introduction to Movement | • | Modern Dance Tech. | 2 | | Dynamics and Personality | | Dance Tech. (Ballet, Tap, | | | Growth | 6 | Jazz, Folk) | 2ea. | | , | 2 | Tech. of Mime | 12 | | Improvisation
Elements of Performance | 2 | Choreography | 8-12 | | | 2 | The Mime Tradition (History) |) 4 | | Introduction to Theatre Dance | . 4 | History of Ballet | 4 | | Dance of Mexico | 4 | History of Modern Dance | 4 | | Dance of Balkans | 4 | Seminar in Dange | 4 | | Graduate Courses | 16 | Practicum in Dance Prod. | 4 | | Dance Choreography | 4 | Tutorial | . 2 | | Dance Notation | • | Dance Production | 2 | | Principles of Dance Theatre | 4 | Graduate Seminar in History | | | Music for Dance | 4 | and Theory of Dance | 4 | | Aesthetics of Dance | 4 | Intensive Study with Visit- | _ | | Dance in the 20th Century | 4 | ing Artists | í - 2 | | Research Methods & Bibliography | 4 | ing At 01303 | _ | | Advanced Studies in Dance Ed. | 4 | | | | Dance Expressions in Selected | | UNIVERSITY OF CALIFORNIA, SANTA | | | Cultures | 4 | | | | Dance in rehabilitation | 4 | BARBARA
Santa Barbara, California 93 | 106 | | Directed Studies | 4 | State Control | 100 | | Dance of the Rennaisance | 4 | | | | | · | Coed | | | Ú | | Enrollment over 13,000 | f | | UNIVERSITY OF CALIFORNIA, RIVERSIDE | | Dance Program in the Div. of | L | | Riverside, California 92521 | | Dance of the Dept. of | | | State Control | | Dramatic Arts | | | Coed | | Undergraduate Program | | | Enrollment 5,000 | | Enrollment 70 | | | Dance Program in Dance Dept. | | B.A. Degree | | | Undergraduate Program | •• | Dance Education Major | | | Enrollment 30 | | Performing Arts Dance Major | | | B.A. Degree | | Areas of Specialization: | mh ir | | Dance Education Major | | Performance & Choreogra | priy | | Performing Arts Dance Major | | Auditions required | Clo's | | Interdisciplinary Degree | | Affiliation with Professional | | | Areas of Specialization: | • | Repertory West Dance Co | • | | Performance, Choreography, | | Performing Company | | | History | | Formal Concerts 2 | | | Performing Company | | Personnel | D C | | Formal Concert 1 | | *Rona Sande, M.Ed., Assoc. | | | Informal Concerts 3-4 | | Isa Partsch Bergsohn, Lect. | c | | Personnel | | Christyne Lawson, Assoc. Pr | OI. | | C.L. Schlundt. Ph.D., Prof. | | Alice Condodina, Asst. Prof | • , | | *F. Strickler, B.S., Assoc. Prof | | William Hansen, Lect. | <i>J</i> | | C.Q. Burnett, Assoc. in Dance | | Linda Jahnke, Lect. | • | | A.G. Barnett, Assoc. in Dance | | Melanie Snyder, Lect. | | | · · · · · · · · · · · · · · · · · · · | | | | | | Dunuannal | |---------------------------------------|--| | Undergraduate Courses Q.II. | *Ruth Solomon, B.A., Assoc. Prof. | | Fundamentals of Ballet Tech. 1-3 | David Manager M. P. A. Aggt. Prof | | Elem. Movement Tech. 1-3 | Byron Wheeler, M.F.A, Asst. Prof. | | History & Appreciation of | Shirley Wynne, B.A., M.A., Ph.D., | | Dance | Assoc. Prof. | | Modern Dance 3-18 | Undergraduate Courses Q.H. | | Elementary Ballet 2-6 | Cont. Tech. and Theory | | Intermediate Ballet 2-6 | (Upper & Lower) 5 | | Improvisation 3 | Studies in Contemporary Dance | | Labanotation 4 | Composition & Style | | Choreutics 3 | (Intro. and Adv.) 5 | | Historical Development of | Dance History, Style, and | | · · · · · · · · · · · · · · · · · · · | Culture -5 | | Daniel | Dance History, Europe. | | 114 (111004 201200 | 15th-18th Century 5 | | , builded beinge negative | 15th-18th Century 5 Dance History, Cont. Per. 5 Dance Lighting 5 | | Dance Workshop 1-4 | Dance Lighting. | | Historical Dance Forms 3 | Dance Figuring. | | Choreography 3-9. | | | Environmental Choreography 3 | CONTRACTOR OF GINDA OLAPA | | Choreography for the Theatre 3 | UNIVERSITY OF SANTA CLARA | | - Ethnic Dance Forms 3 | Santa Clara, California 95053 | | Accompaniment for Dance 3. | CPrivate Control | | Organization of Dance Prod. 3 | Coed | | Advanced Modern Dance 3-18 | Enrollment 7,200 | | Criticism & Analysis 3 | Dance Program in Dept. of Theatre | | | Arts | | Theory of Dance 3 Dance Repertory 2 | Undergraduate Program | | Jazz & Theatre Forms 2 | Enrollment 15-20 | | Aesthetics of Dance | B.A. Degree | | Group Studies in Dance 1-4 | General Humanities Major | | Gloup Boddies in Lames | Dance Emphasis in Theatre Arts | | Independent Study in Dance 1-5 | Interdisciplinary Degree | | | Performing Company | | CANDA CDUT | Formal Concert 1 | | UNIVERSITY OF CALIFORNIA, SANTA CRUZ | Informal Concert 2 | | Santa Cruz, California 95064 | Personnel | | State Control . | *Janet Harter Shaw, M.A., Adj. | | Coëd . | | | Enrollment 6,100 | Lect. | | Dance Program in Theatre Arts Dept. | Carolyn Silberman, B.A., Adj. | | Undergraduate Program | Lect. | | Enrollment 20 | Lila Burnett, M.A., Adj. Lect. | | B.A. Degree | Kristy Logan Scott, B.A., Asst. | | Performing Arts Dance Major | Prof. | | Interdisciplinary Degree | Undergraduate Courses Q.H. | | Areas of Specialization: | Basic Modern & Ballet Tech. | | History, Choreography, | I, II, III 4ea. | | Performance | Intermediate Modern Dance | | Auditions required | Tech. I, II, III 4ea. | | | Choreography I, II 4ea. | | Performing Company | History of Dance 4 | | Formal Concerts 2 | Movement Analysis 4 | | Informal Concerts 8 | Liturgical Dance Workshop 4 | | Touring Concerts 10 | HIOM STORY DUNGO | ERIC Full Text Provided by ERIC - 17 - | | | , , | | |--|---------------|--------------------------------------|-----------------------------------| | Basic Lighting & Sound | · 4 | Undergraduate Program | | | Creative Projects | 5 | Enrollment 32 | | | Independent Study | 5 | B.S. Degree | | | Practicum | 5
5
5 | Dance Concentration | | | weight and the second s | - | Areas of Specialization: | | | • • • • • • • • • • • • • • • • • • • | | Dance Education, Perform | ance | | COLORADO | | Graduate Program | | | • | | Enrollment 5 | | | COLORADO COLLEGE | | M. Ed. Degree | | | Colorado Springs, Colorado 806 | 503 | Dance Concentration | | | Private Control | | Summer Program (limited) | | | Coed | | Performing Company | | | Enrollment 1,800 | | Formal Concerts 2 | | | Dance Program in Dance Drama | Dept. | Informal Concerts 2 | | | Undergraduate Program | | Touring Concerts | | | B.A. Degree, with emphasis in | n | Personnel | _ | | Drama | | Irmel Fagan, M.A., Assoc. Pr | of. | | Dance Concentration | | Dianne Jostes, M.S., Instr. | | | Summer Program: Hanya Holm's | • | Sarah Manne, M.A., Instr. | | | Dance Program | | Henry Miles, Asst. Prof. | | | Perf o rming Company | | Linda Martinson, Accomp. | | | Formal Concerts 1 | | <u> Undergraduate</u> <u>Courses</u> | <u>s.H.</u> | | Personnel | • | Basic Body Movement and | | | *Norman Cornick, B.S., Assoc | • ' | Rhythm | 3
1 | | Prof. | | , Folk Dance | | | Undergraduate Courses | <u> Units</u> | Square Dance | 1 | | Intermediate Modern Dance | 4. 4. | Folk Dance and American | _ | | Tech. | 1/4,1/4 | Dance , | 3 | | Intermediate Modern Jazz | 1/4,1/4 | Beg. Modern Dance | 1 | | Dance for the Theatre | 1,1 | Int. Modern Dance | 1
1
1
1
1 | | Intermediate Ballet | 1/4,1/4 | **Adv. Modern Dance | 1 | | Intermediate Character Dance | 1/4,1/4 | Beg. Ballet | 1 | | Int., Adv. Modern Dance Tech. | | Int. Ballet | 1 | | Int., Adv. Modern Jazz | 1/4,1/4 | **Adv. Ballet | | | Dance for the Theatre II | 1,1 | Modern Jazz | 1 | | Dance Composition | 1,1 | Tap Dance | 1 | | Int., Adv. Ballet | 1/4,1/4 | Social Dance | 1 | | Pointe | 1/4,1/4 | **Dance Comp. I, II, III | 2ea. | | History of Dance ! | , 1, | History of Dance I, II | 2ea. | | Adv. Modern Dance Tech. | 1/4,1/4 | Modern Dance TechXII | 12 | | Adv. Ballet | 1/4,1/4 | **Ballet Tech. I-XI | 12 | | Pointe II | 1/4,1/4 | **Dance Notation | 2 | | Adv. Modern Jazz | 1/4,1/4 | **Dance Accompaniment | 2 | | | | **Dance Production | 2 | | • | | **Theory of Modern
Dance | 2 ' | | COLORADO STATE UNIVERSITY | · | **Contemporary Dance | 2 | | Fort Collins, Colorado 80521 | | Lyric Theatre | 2
2
2
2
2
2
2-5 | | Co | | **Senior Dance Problems | Z-5 | | Enrollment over 16,500 | | **Methods of American Folk | 0 | | Dance Program in P.Z. Pept. | | Dance | 2 | | | | | | # COLORADO | **Methods of Elementary School Dance Lloyd Shaw Workshop in American Dance 2 | DANCE -AND THEATRE Steamboat Springs, Colorado Private Control | |--|--| | IIMOT TOULI DULLE | Coed | | 110 0110 012 211 2000 11-10 | Enrollment under 200 | | Character Dance | Dance Program in Dept. of Dance | | Dance in Religion 2 Dance Therapy 3 | Undergraduate Program | | Dance Therapy 3 | Credit toward B.F.A. Degree | | | through affiliation with | | | Stephens College, Columbia, | | MESA COLLEGE | Missouri. | | 12th and North | | | Grand Junction, Colorado 81501 | Summer Programs Only | | State Control | Personnel From From From From From From From From | | Coed | V. Dean Funk | | Enrollment over 3,000 | Chuck Harrington | | Dance Program in Recreation and | Harriett Ann Gray, Director of | | Fine Arts Division | Dance | | Undergraduate Program | Michael Simms, Ballet | | Enrollment 20 | Summer Session Courses | | A.A. and B.A. Degrees | Dance Tech: unified courses | | Dance Concentration | including modern, ballet, | | Interdisciplinary Degree. | jazz, ethnic, at elem., | | Areas of Specialization: | int., and adv. levels | | Performance, Choreography | Creative Dance for Children | | Summer Program | Dance Comp | | Performing Company | Acting Tech. | | Formal Concerts 3 | Music for the Dance | | Informal Concerts 3 | Stage Production | | Touring Concerts 1 | Dance Rehearsals and Performances | | Personnel | Choreography | | *Ann J. Sanders, M.A., Asst. Prof. | Light for the Dance | | Dale Lee Niven, B.A., Instr. | Voice ` | | Undergraduate Courses S.H. | Piano | | Beg. Modern Dance | • | | Int. Modern Dance | | | Adv. Modern Dance | UNIVERSITY OF COLORADO | | Beg. Ballet | 970 Aurora Street | | Int. Ballet | Boulder, Colorado 80302 | | Adv. Ballet | State Control | | Beg. Tap | Coed | | Beg. Modern Jazz | Enrollment 20,000 | | Beg. Improvisation and Comp. 3 | Dance Program in Dept. of Theatre | | Creative Play Activities in Dance 3 | and Dance | | Dance Production 3 | Undergraduate Program | | Repertory Dance | Enrollment 64 | | Independent Study in Dance Comp. 1 | B.S. and B.A. Degrees ' | | Three heurente pourt, The parison comit. | Dance Education Major | | | Performing Arts Dance Major | | | Certification program: B.S. in | | • | P.E. with Dance Emphasis | | | 4 | ERIC Frontided by ERIC Ĺ # COLORADO | • | | • | | |---|-------------|--|------------| | Areas of Specialization: Choreography, Performance, Teaching, Tech. Theatre | | Problems in Dance Admin.
and Curriculum
Problems in Organization | 2 | | for Dance | • | and Admin. of Perf. | | | Auditions required | | Groups | 2. | | Graduate Program | ١ | Studio Concert | 1-3 | | Enrollment 8 | | Choreography I, II | 2-4 | | M.A. Degree | | Dance Recital | 1-3 | | Areas of Specialization: | | Independent Study | 2-3 | | Choreography, Performance, | | Research Project . | 3 | | Teaching | | Thesis (may be creative | | | Summer Program | • | thesis) | 4 | | Affiliation with Professional Co.: | | | | | Nancy Spanier Dance Theatre | * | | | | of Colorado | Ţ | NIVERSITY OF DENVER *** | | | Performing Company | • | Denver, Colorado 80210 | | | Formal Concerts 2 | | Private Control | | | Informal Concerts 4 | | Coed | | | Touring Concerts 6 | | Enrollment 9,000 | - | | Personnel | • | Dance Program in Dept. of T | heatre | | *Charlotte Irey, M.A., Prof. | | Undergraduate Program | | | Nancy Spanier, M.A., Asst. Prof. | | B.A. Degree | | | Marilyn Cohen, B.S., Sr. Instr. | | Dance Minor | | | Larry Boyette, B.A., Instr. | | Dance Concentration | | | Emily Wadhams, M.A., Asst. Prof. | | Graduate Program | | | Paul Oertel, M.A, Instr. | , | M.A. and M.F.A. Degrees | | | William Elliott, Accompanist | | Dance Concentration | 1 | | | S.H. | Summer Program | • | | Ballet: Beg., Int., Adv. Tech. | 1-8 | Personnel | | | Dailett. 206., 2110., 114 | 12 | *Jeremiah Rumley, Ph. D., A | 5500 | | Recreational Forms | î | | .5500. | | | 3 | Prof. | | | Beginning Comp. and Improv.
Children's Creative Dance | 3
3 | Dulcy Amter, B.A., Instr. | | | | 3,3 | Ann Amter, B.A., Instr. | t Thatas | | | | Joseph Martinez, B.A., Gues | | | History and Philosophy of Dance | 7 | Undergraduate Courses | Cr.Hr. | | Dance in the 20th Century | 3
3
3 | Beg. Theatre Dance | 3 | | Musical Accomp. for Dance | 2 | Introduction to Dance | 2 | | Performance Events | | Movement | 3 -
6 . | | Methods of Teaching Dance | 3 · 3 | Int. Theatre Dance | 6 | | Movement Analysis in Practicum | 2-4 | Adv. Theatre Dance | 0 | | Damios iteration, | | Theories of Stage Movement | 9
6 | | | 1-3 | Int. Stage Movement | 7.5 | | | 1-3 | Period Styles | 15 | | = - 101, · · · · · · · · · · · · · · · · · · | 3-9 | Performance Practicum | 1 5 | | Graduate Courses | 2 | Graduate Courses | 0 | | Methods of Graduate Study | 3
3
3 | Theories of Stage Movement | 9
6 | | Readings in Dance | 3 | Int. Stage Movement | | | Seminar in Dance | | Period Styles | 15 | | Danies Norse | 2-4 | Independent Study | 15 | | Problems in Dance (arranged) | 2 | Performance Practicum | 15 | | Dance Practicum | 1-3 | \mathcal{N}_{ℓ} | | | | | \.\frac{1}{\sqrt{1}} | c | 12 | UNIVERSITY OF NORTHERN COLORADO | | CONNECTICUT | |-------------------------------------|-------------|---| | Greeley, Colorado 80639 | | | | State Control | | ARNOLD COLLEGE | | Coed | | UNIVERSITY OF BRIDGEPORT | | Enrollment over 12,000 | | Bridgeport, Connecticut 06602 | | Dance Program in Dept. of P.E. | | Private Control | | Undergraduate Program | | Coed | | 30-40 Minors | | Enrollment 7,293 | | B.A., B.S. Degree, depending | | Dance Program in Dept. of P.E. | | on major | | Undergraduate Program | | Minor in Dance | , | Enrollment 78 | | Summer Program | 0 | B.S. Degree | | Performing Company | | Dance Specialization | | · · · | | Interdisciplinary Degree | | Formal Concert 1 | | State Certification in Dance | | Informal Concerts 2 | | | | Touring Concerts 10-12 | | Performing Company | | Personnel | | Formal Concerts 5 | | *Sandra C. Minton, M.A., Instr. | | Informal Concerts 2 | | Fern Tresvan, B.F.A., Instr. | | Personnel | | Cynthia Carlisle, M.A., Instr. | _ | *Jennifer Mitchell, M.A., Asst. | | <u>Undergraduate</u> <u>Courses</u> | <u>Q.H.</u> | Prof. Undergraduate Courses S.H. | | Analysis and Movements of | | ondergraduate deurses | | Modern Dance | 2 | Beg. Modern Dance | | Analysis and Movements of | | e, Beg. Ballet . 1 | | Folk and Square Dance | 2 | Int. Modern Dance 1 Dance Performance and Prod. 1 | | Problems in Dance Comp. | 2 | Dance Performance and Prod. 1 | | Rhythms of the Elem. School | 2 | Beg. Choreography 2 | | Modern Dance Tech. and Comp. | 4 | Int. Choreography 2 | | Improvisation and Comp. Forms | 2 | Folk, Square and Social Dance 2 | | Rhythmic Analysis of Dance | | Dance History 3 | | Accompaniment | 2 | Teaching Dance in Elem. | | , , | | Schools 2 | | Teaching of Dance | 2 | / Teaching Dance in Sec. | | Workshop in Modern Dance | . 4 | Schools 2 | | Dance History and Philosophy | 4 | Teaching Dance Summary 3 | | Dance Production | 2 | , , , , , , , , , , , , , , , , , , , | | Adv. Stage Performance | ĩ | • | | Beg. Jazz Dance | î | CONNECTICUT COLLEGE | | - | î | New London, Connecticut 06320 | | Int. Jazz Dance | î | Private Control | | Adv. Jazz Dance | î | Coed | | Beg. Ballet | ì | Enrollment over 1,600 | | Int. Ballet | 1 | Dance Program in Dance Dept. | | Beg. Modern | 1 | Undergraduate Program | | Int. Modern | T | Enrollment 40 | | | | · | | | | B.A. Degree | | • | | Performing Arts Dance Major | | • | | Interdisciplinary Degree | | • | | Auditions required | ## CONNECTICUT | Graduate Program | | Undergraduate Program | |------------------------------------|------|---| | Enrollment 3 | | Enrollment 40 | | M.F.A. Degree | | B.S. Degree | | Performing Arts Dance Major | | Dance Concentration | | Areas of Specialization: | | Summer Program | | Performance, Teaching, | | Performing Company | | Choreography | | Formal Concerts 2 | | Personnel | | Informal Concerts 3 or more | | *Martha Myers, Prof. | | Personnel | | Laurie Lindquist, Asst. Prof. | | Phyllis Grande, M.A., Asst. Prof. | | Carolyn Coles, Asst. Prof. | | Mary Lee, M.A., Instr. | | Guest Artists include: | | Walter Terry, M.A., Guest Instr. | | Lenore Latimer, Thelma Hill, | | Undergraduate Courses S.H. | | Edward DeSoto, Libby Nye, | | Tech. I & II Modern Dance 2 | | | • | Tech. Folk and Square 1 | | Walter Nicks, Nancy Meehan, | | | | Lance Westergard, Marcus | | Tech. Ballet 1 Modern Dance (Comp.) 3 History of Dance 3 | | Schulkind, Walter Terry | | History of Dance | | Wall Matthews, Accomp. | S.H. | Historic Dances for Actors | | Undergraduate Courses | 71. | (Theatre) | | Introductory Theory and Style . | 4 | (Theatre) 3 Accompaniment for Dance 3 Dance Production 3 | | Introduction to Dance | 4 | Accompaniment for Dance 3 Dance Production 3 | | History of Dance | 4 | Dance Froduction | | Basic Experimental Workshop | 4 | , | | Int. Theory and Style | 4 | GE INGERNI COLLEGE | | Repertory and Performance | • | ST. JOSEPH COLLEGE | | Senior Seminar | 4 | 1678 Asylum Avenue | | Individual Study | 4 | West Hartford, Connecticut 06117 | | Adv. Theory
and Style | 4 | Private Control - | | Low Int. Theory and Style | 4 . | Women | | Int. Experimental Workshop | 4 | Enrollment 600 | | Adv. Experimental Workshop | 4 | Dance Program in Fine Arts Dept. | | Dance and Theatre Production | 4 | Undergraduate Program | | History and Development of | 1. | Dance Minor | | Human Movement | 4 | Dance Concentration | | Fundamentals of Effort Shape | 4 | Interdisciplinary Degree | | Graduate Courses | | Performing Company | | Same as undergraduate courses | • | Formal Concerts 1 | | graduate level | | Informal Concerts 5 | | Practice Teaching | 4 | Touring Concerts 10 | | Master's Thesis | 8 | Personnel | | Individual Study | | Ceci Taylor, M.A., Asst. Prof. | | • | | <u>Undergraduate</u> <u>Courses</u> <u>S.H.</u> | | • | | Beg. Modern Dance 3 | | SOUTHERN CONNECTICUT STATE COLLEGE | | Int. Modern Dance 3 | | 501 Crescent Street | | Adv. Modern Dance 3 | | New Haven, Connecticut 06515 | | Beg. Modern Dance 3 Int. Modern Dance 3 Adv. Modern Dance 3 Comp. 2 Dance History 3 Dance as a Fine Art 3 Independent Study 1-3 | | State Control | | Dance History 3 | | Coed | | Dance as a Fine Art 3 | | Enrollment over 13,000 | | Independent Study 1-3 | | Dance Program in P.E. | | | | DISTRICT OF COLUMBIA | Undergraduate Courses Introduction to Perf. | <u>S.H.</u> | |---------------------------------------|---|--------------| | THE AMERICAN UNIVERSITY | Arts: Dance | 1 | | Massachusetts and Nebraska Avenues | Theatre: Interdisciplinary | | | Washington, D.C. 20016 | Art | 1 | | Private Control | Introduction to Perf. | | | Coed . | Arts: Theatre | 1 | | Enrollment over 14,000 | Stage Make Up | 1 | | Dance Program in Dept. of | Modern Dance I-III | 1/2 | | Performing Arts | Ballet I-III | 1/2 | | Undergraduate Program | Oral Interpretation | 1 | | Enrollment 45 | Individual Creative | o | | B.A. Degree | Expression | 1 | | Dance Education Major | Basic Acting Tech. | 1 | | Performing Arts Dance Major | Theatre Prod. Tech. I & II | . 1 | | Dance Minor | Theatre Perf. Tech. I & II | 1 | | Bachelor of Music | World Theatre I & II | ', 1 | | Interdisciplinary Degree | Music for Dance & Theatre | (1 | | State Certification in Dance | Lighting Design | 1 | | Areas of Specialization: | Speech and Voice for Theatre | 1 | | Performance, Choreography, | Independent Reading for | | | Education, History, Body | the Perf. Arts | 1 | | Knowledge, Production, | **History and Philosophy of | | | Interdisciplinary Work | Dance I & II | 1 | | Graduate Program | Beginning Directing | 1 | | Enrollment 46 | **Advanced Methods of | | | M.A. Degree | Teaching Modern Dance | 1 | | Performing Arts Major and Minor | **Dance Comp. I - III | 1 | | Masters in Music and Music Ed. | **Adv. Scene Design | 1 | | Summer Program | Costume Design | 1 | | Performing Company | **Workshop in Dance Prod. | | | Formal Concerts 2 | (Repertory) | 1 | | Informal Concerts 2 | **Workshop in Dance Prod. | | | Personnel | (Improvisation) | 1 | | *Naima Prevots, M.A., Prof. | Independent Study in the | - /1 | | Shelley Berg, Adj. Prof. | <u> </u> | 1/4-2 | | Brook Andrews, M.A., Asst. Prof. | Rotating Topics in Acting/ | _ | | Meade Andrews, Ph.D., Asst. Prof. | Directing | 1 | | Mary Day, Adj. Prof. | Music and Art | 1 | | Charles Crowder, M.A., Prof. | Evolution of Jazz and Rock | 1 | | Ken Baker, M.A., Assoc. Prof. | Music Theory for Non-Majors | 1 | | Boris Boranovic, M.A., Asst. Prof. | Music and the Perf. Arts | 1 | | Haig Mardirosian, D.M.A., Asst. Prof. | Language and Literature of | - | | Alan Mandel, M.S., Prof. | Music I & II | 1 | | Valerie Morris, M.A., Asst. Prof. | History of Music | 1 | | George Schuetze, Ph.d., Prof. | Graduate and Advanced Undergra | <u>auate</u> | | Gordon Smith, Ph.D., Prof. | Courses Philosophy of | | | Herbert Voss, M.A., Assoc. Prof. | History and Philosophy of | 2 | | Elizabeth Daley, Ph.D., Assoc. Prof. | Dance III | ر
3 | | Jamie Hindman, Ph.D., Asst. Prof. | Survey of Arts Management |) | | | Promotion and P.R. for the | 2 | | • | Perf. Arts | 3 | | Case Studies in Perf. | GEORGE MADUTAGION ON TATABLET I | |---|---| | Arts Management 3 | Washington, D.C. 20052 | | Effort/Shape 3 | Private Control | | Exploration of Artistic Element 3 | Coed | | Effort/Shape 3
Exploration of Artistic Element 3
Seminar in Theatre History 3 | Enrollment 17,700 | | Independent Reading in the Perf. | Dance Program in Dept. of Human | | / | Kinetics and Leisure Studies | | 1200 | Undergraduate Program | | Creative Theories and Criticism 3 | Enrollment 20 | | Creative Writers Performance Lab 3 | B.S. Degree | | Media Performance 3 | Dance Major | | Rotating Topics in Acting/ | State Certification in Dance | | Directing 3 | | | Artistic and Organizational | Areas of Specialization: | | Planning in Perf. Arts 3 | Dance Education, Dance as | | Dynamic Alignment 3 Ballet Repetoire 1 | a Performing Art | | Ballet Repetoire 1 | Graduate Program | | Ballet Pointe | Enrollment 39 | | | M.A. Degree | | Modern Dance III 3 | Dance Major | | Comp. of Dance II-III 3 Modern Dance III 3 World Theatre II 3 Adv. Costume Design 3 | Summer Program | | World Ineatre II | Performing Company | | 110. V V | Formal Concerts 3 | | 100000011 0011211000 === 0.00001 | Informal Concerts 2-4 | | Master Thesis Seminar 3-6 | Personnel | | Non-Thesis Option 3-6 | *Nancy Diers Johnson, M.S., Asst. | | c | · · · · · · · · · · · · · · · · · · · | | | Prof. | | FEDERAL CITY COLLEGE *** | Maida Rust Withers, M.A., Assoc. | | Washington, D.C. 20036 | Prof. | | Federal Government Control | Guest Artist-in-Residence each | | Coed | semester | | Enrollment over 8,000 | John Bailey, M.A., Lect. | | Dance Program in P.E. Dept. | Beth Burkhardt, B.S., Lect. | | | Eric Greer, Musician | | Undergraduate Program | Sandra Fortune Green, Lect. | | Dance Minor | Edward Kasouf, Musician | | Summer Program | Joe Jeff Goldblatt, B.F.A., Lect. | | Personnel Y D A A Dim | Margaret Ramsay, M.S., Lect. | | *Edna L. Long, M.F.A., Asst. Dir. | Undergraduate Courses S.H. | | Undergraduate Courses S.H. | Dance Tech: Modern, Ballet, | | Beg. Modern Tech. I | Ethic, Jazz, Tap 1-3ea. | | Ethnic Tech. | Introduction to Dance | | Beg. Ballet Tech. 1 | Introduction to bance | | History of Dance I 3 \ | Therapy 3 Teaching Ethnic Dance 2 | | Beg. Modern Tech. II | 200000000000000000000000000000000000000 | | | Dance Improvibación | | History of Dance II 3 | Dance Composition .3,3 | | Ethnic Tech. II 1 History of Dance II 3 Comp. and Improvisation 2 Dance Workshop 2 | Movement Tech. for Theatre 2 | | Dance Workshop 2 | Mime Movement Theatre 1 | | Parioe wermaner | Dance Education 3 | | ball werestop | Special Problems in Dance | | 2200020 | Comp. | | Dance II oddo bion warmana P | Creative Dance for Children 3 | | Creative Dance for Children 3 | | | | · · · | ERIC Full text Provided by ERIC | | Repertory | 1-2 | FI | ORIDA STATE UNIVERSITY | | |-----------|----------------------------------|-----------------|-----|--------------------------------|-------------| | | Student Teaching - Dance | 6-12 | | Tallahassee, Florida 32306 | , | | | Dance History | 3,3 | | State Control | • | | ٠. | Dance Notation and Movement | <i>)</i> , | | Coed | | | | | 3 | | Enrollment over 22,000 | | | | Analyses: Labanotation | | | Dance Program in Dept. of Da | nce | | | Theatre Prod. for the Dance | 3,3 | | | | | | Choreography | 3 . | | Undergraduate Program | | | | Human Anatomy | 3
3
3 | | Enrollment 70 | | | | Kinesiology | 3 | | B.F.A Degree | • | | | Dance Tech. Theory. | - | | Areas of Specialization: | | | | Independent Study | 1-6 | | Performance, Choreograph | у, | | | Seminar in Music and Dance | 3 . | | Teaching | | | | Workshop | 1-3 | | Auditions required | | | ` c- | raduate Courses | | 1 | Graduate Program | | | <u>u.</u> | Conceptual Basis of Motor | | • | Enrollment 12 | | | | Learning | 3 | , | M.F.A. Degree | | | | |) | | Areas of Specialization: | | | | Philosophic Foundations of | 2 | 150 | Performance, Choreograph | ιV. | | | Dance | 3
3
3 | | Teaching | •J) | | | Dance Reconstruction | 3 | ,÷ | | | | | Dance in Society | | | Performing and Touring Compani | Les | | | Adv. Workshop | 1-3 | | Formal Concerts 10 | | | | International Experience | 1-9 | | Informal Concerts 6 | | | | Practicum ' | 3-6 | | Touring Concerts 5-6 | | | | Adv. Seminar | 1-3 | | Personnel | | | | Independent Study , ,j, | 1-6 | | *Nancy W. Smith, Ph.D., Prof | | | | Adv. Topical Studies | 3 or 6 | | Lester Bruch, M.M., Assoc. 1 | Prof. | | | Thesis Research | · 6 | | Lynda Davis, M.F.A., Assist. | | | | | | | Maria de Baroncelli, Assoc. | | | | | | | Odette Salvaggio, M.A., Prod | | | | FLORIDA | | | Manager | | | | <u> </u> | | | +Undergraduate Courses | Q.H. | | EVC 1/2 | ERD COLLEGE | | | Non-Major | | | | | | | Beg. Cont. Dance A,B,C | 2ea. | | 5 | t. Petersburg, Florida 33733 | | | Beg. Ballet A,B,C | 2ea.° | | | Private | | | Int. Cont Dance | 2 | | • | Coed | | | | 2 | | | Enrollment 950 | | | Int. Ballet | ٨ | | | Dance Program in Theatre Dept. | | | Major | 1100 | | U: | ndergraduate Program | | | Cont. Dance I, II, III | 4ea. | | | B.A. Degree in Theatre | | | Ballet I, II, III | 4ea. | | | Interdisciplinary Studies | | | Square and Social Dance | 2 | | P | erforming Company | | | Folk Dance | 2 | | | Formal Concerts 2 | | | Dance Theatre | 1 | | | Informal Concerts vary | | | Comp. IA, IB, IIA, IIB | 2ea. | | · Po | ersonnel | | | Repertory (Comp. III) | 3 | | = | James R. Coalson, Director of | | | Comp. IVA, IVB | 3ea. | | | Theatre | | | Rhythmic Analysis | 2 | | 11. | ndergraduate Courses | S.H. | | Music and Choreography | 2 | | <u>U</u> | Beg. Modern Dance | -11: | | Methods and Materials in | • | | | Int. Modern Dance | i. | | Dance Education | 3 | | | | , • | | Dance Perf. |
1-3 | | | Beg. Comp. | | | Dance Prod. | | | • | Int. Comp | | | | 3
3 | | | Workshops in Jazz, Tai Chi, Yoga | l, | | Dance Production Lab |) | | | and Eurythmics | | | • | | | | | | | | | ERIC Full Text Provided by ERIC # FLORIDA : | | | · sec | | | | • | |------|-----------|--|--------------------------|------------|-------------------------|---| | | | (Control of the cont | * | | · | | | | | habanotation I, II | 3ea. | | VERSITY OF FLORIDA | | | | | History and Philosophy of Dance | | Ga | ainesville, Florida 320 | 611 . | | | | I, II, III | 3ea. | | State Control | | | | | Directed Individual Study | 1-4 | | Coed | | | | | Diffee of the transfer of the | - : | | Enrollment 29,000 | | | | | (Non-majors are admitted into ma | ior | | Dance Program in Dept. | of Theatre | | w | t | | J01 | 11 | ndergraduate Program | | | | | classes by special permission.) | | U, | Enrollment 5 | | | | | | | | _ | | | | | +Studio technique courses, perío | | | B.F.A. in Dance | • | | | | and repertory courses are repeat | able for | r | B.S. in P.E. | | | | | a specified amount of credit. | | | Bachelor's Degree in a | ny discipline | | | | eric . | | | with dance special: | i za tion | | | | raduate Courses | | | Dance Major | | | | | Cont. Pance | 4 | | Dance Specialization | | | | Se. | Ballet | 4 | | Interdisciplinary Degre | ee | | | R. | Dance Theatre | 1 . | | Auditions required for | B.F.A. | | | | Choreography | 4 | G: | raduate Program | | | | | Practicum in Dance Perf. and | | | Enrollment 4 | | | | 7-1 | Prod. | 3 | | M.A. in P.E. | | | | . 5. | Theory of Dance | 5 | | M.F.A. in Theatre | | | | | | 1-3 | | Dance Specialization | | | | | Dance Renf. | 3- 9 | TD. | erforming Company | | | | • | horeographic Project | ノーラ | r | Formal Concerts 2-3 | | | | | Directed Individual Study in | 2 2 | | | | | | | Dance History | 3,3 | _ | Informal Concerts 2-3 | | | | | Directed Individual Study | 2-4 | <u>P</u> | ersonnel | Acat Doof | | | | Supervised Research | 3
3 | | *Rusti Brandman, Ph.D. | , ASSU. FIOI. | | | | Supervised Teaching | 3 | <u>U</u> : | ndergraduate Courses | <u>Q. н.</u> | | | : | , u v | | | +Modern Dance I | 1 | | | | δ | | | +Modern Dance II | 2 | | M | [A] | II-DADE COMMUNITY COLLEGE, SOUTH | | | +Modern Dance III, IV | 3ea. | | | W | SOUTH CAMPUS *** | • | | +Jazz Dance | 1 | | | 1] | 1011 S.W. 104th Street | | | Modern Dance Teaching | | | | | iami, Florida 33176 | | | Methods | 3
2 | | | | State Control | | | Dance Comp. | | | 40 | : | Coed 🏰 | $\boldsymbol{\beta}^{'}$ | • | +Dance Prod. | 1-3 | | - | , F. | Enrollment over 12,500 | | • | Dance in Elem. Ed. | 4 | | - 5 | | Dance Program in P.E. Department | | | Seminar in Dance Histor | ry | | . A. | Pe | ensonnel | | | and Philosophy | 4 | | \$ 3 | | Parlene Del Zingro Farls, M.S., | Assoc. | ٠, | Folk Dance | 1 | | | de | Prof. | , ', | 4 | Social Dance | 1 . | | | ,34 | Maria B. Hornor, M.Ed., Prof. | | | Square Dance | 1 | | | T 1- | idergraduate Courses | S.H. | | +Ballet I | 2 | | | <u>UI</u> | Beg. Modern Dance | 7 | | Practicum in Repertory | £20~ | | | | Int. Modern Dance | ī | | Dance Theatre | 12 | | | | | 1-3 | | Folk and Social Dance | | | | | Independent Study | エーブ | | Pedagogy | 3 | | | | Folk, Square, Social Dance | ٦. | | Individual Study | variable | | | | (Service) | 1 | C | | *************************************** | | | | Folk, Square, Social Dance | 2 | <u>G</u> | raduate Courses | | | | | (Major) | 2 | | Practicum in Repertory | 12 | | | | Fundamentals of Movement | , 1 | | Dance Theatre | 14 | | | | | | | | | | +Dance Company (Modern Dance IV) 3 | GEORGIA STATE UNIVERSITY | | |--|--|---------------| | Independent Studies variable | University Plaza | | | Master's Research variable | Atlanta, Georgia 30303 | | | Adv. Research in Dance | O Undergraduate Program | | | History and Philosophy 4 | B.S. of Ed. | | | Workshop in Directing Dance, | Minor in Dance | | | I & II 4ea. | Graduate Program | | | 1 & 11 | Enrollment 10 | | | +Repeatable | M. Ed. Degree | | | , repearatore | Areas of Specialization: | | | | Education, Choreography | | | UNIVERSITY OF MIAMI | Performing Company | • | | Coral Gables, Florida 33124 | Formal Concerts 2 or more | | | Private Control | Informal Concerts 4 or more | | | · | Affiliation with Professional C | lo. : | | Coed | Atlanta Contemporary Dance Co | | | Enrollment over 1,000 | Personnel | . | | Dance Program in Dept. of H.P.E.R. | Catherine Schane, M.F.A., Ass | 2+ | | Undergraduate Program | | 30. | | B. Ed. Degree | Prof. | Q.H. | | Dance for P.E. and Recreation Majors | <u>Undergraduate</u> <u>Courses</u>
Teaching Rhythmical | G . TT . | | Summer Programs occasionally | Activities | K | | Personnel W. F. J. V. | • | 5
3 | | *Annette Underwood, M.Ed., Instr. | Basic Dance Comp. |) | | Undergraduate Courses S.H. Elem Modern Dance 2 | Beg., Int., Adv. Modern | 2ea. | | Diem. Headin Dane | Dance | Zea. | | ino. noutin zame | Beg., Int. Ballet | Lea. | | Folk Dance, Methods and Materials 2 | <u>Graduate Courses</u>
Creative Movement | 5 | | 114 001 2420 | | 5
5
5 | | **Dance Seminar (dance therapy, | Basic Dance Comp. | ر
5 | | comp., etc.) | Compositional Dance Forms |) | | • | Comparative Analysis of | 5 | | GTODGT! | Dance Styles | ر
5–10 | | <u>GEORGIA</u> | Adv. Choreographic Workshop | J-10 | | The second contract contract | 20th Century History and | Ľ | | GEORGIA SOUTHERN COLLEGE | Philosophy of Dance | 5
5
5 | | Statesboro, Georgia 30458 | Foundations in Dance Ed. | 2 | | Undergraduate Program | Music for the Dancer |) | | B.S. in Ed., Major in P.E. | (incomplete information) | | | Emphasis in Dance | | • | | Performing Company | SPETMAN COLLEGE *** | | | Formal Concert 1 | DI ELIMIN COMMOD | | |
Undergraduate Courses Q.H. | Atlanta, Georgia 30314 | , | | Tap, Ballet, Folk, Square, | Private Control | 1 | | Social, Modern Dance lea. | Women | | | Introduction to Dance 3 | Enrollment 900 | ₽4 ∽ - | | Teacning of Folk and Square | Dance Program in Division of | r Tue | | Dance 3 | Arts | | | Teaching of Modern and Social | Undergraduate Program | ! | | Dance 3 | B.A. Degree | • | | (incomplete information) | Dance Minor | | #### GEORGIA - HAWAII | • | | | | |---|----------------------------|-------------------------------|--------| | Personnel | | Dance History I & II | 5ea. | | *Mozel J. Spriggs, M.A., Asst. | Prof. | Improvisation | 2 | | Margie LaBarda, M.F.A., Instr. | | Dance Workshop A & B | 3ea. | | Donna Rizzo, Instr. | | Independent Study | 1-5 | | Jacqueline Benton, B.A., Accom | р. | Practicum | 3 | | Connie Lokey, Accomp. | . - | Readings in Dance | 3 | | Undergraduate Courses | S.H. | Concert Dance Company | 1-12 | | Ballet Tech., Int. I & II | | | | | Ballet Tech., Adv. I & II | 2 | • | | | Modern Tech., Int. I & II | 2 | HAWAII | | | Modern Tech., Adv. I & II | $\tilde{2}$ | | | | Advanced Folk Forms | 1 | UNIVERSITY OF HAWAII | | | Rhythmic Analysis | 2
2
2
2
1
3 | 1770 East West Road | | | History and Philosophy of | , | Honolulu, Hawaii 96822 | | | Dance | 3 | State Control | | | Methods and Materials for | , | Coed | | | Teaching Dance to | | Enrollment 18,000 | | | Children | 3 | Dance Program in Dept. of Dra | ma. | | Dance Production | 3
3 | and Music | | | Dance Froduction |) | Undergraduate Program | | | 3 | | Enrollment 40 | | | UNIVERSITY OF GEORGIA | | B.A. Degree | | | | | Dance Concentration | | | Athens, Georgia 30602
State Control | | Interdisciplinary Degree | | | | | Graduate Program | | | Coed | | Enrollment 10 | | | Enrollment 22,000 | D | M.A. in Dance Ethnology in | | | Dance Program in Div. of H.P.E | • 11 • | Dept. of Music or Asian | | | Undergraduate Program | | Studies | • | | Enrollment 25 | | M.F.A. in Dance Theatre in | | | B.S.Ed. Degree | | Dept. of Drama | | | Dance Education Major | | Summer Program | | | Performing Company | | Affiliation with Professional | Co.: | | Formal Concert 1 | | Hawaii Dance Theatre | •••• | | Informal Concerts 3 | | Performing Company | | | Touring Concerts upon request | | Formal Concerts 2 | | | Personnel | | Informal Concerts 5 | | | *Marilyn G. Trigg, M.A., Instr
Virginia Carver, B.S., Instr. | • | Touring Concerts 1 | | | Mark Wheeler, M.S., Instr. | | Personnel | | | · · · · · · · · · · · · · · · · · · · | | *Carl Wolz, M.A., Assoc. Prof | | | Jude Wido, M.S., Instr. | Q.H. | Betty Jones, Assoc. Prof. | | | Undergraduate Courses Modern Dance Tech., Beg. | $6, \max$ | Yasuki Sasa, Assoc. Prof. | | | Modern Dance Tech., Int. | 6, max. | Judy Van Zile, M.A. Asst. Pro | of. a | | Modern Dance Tech., Adv. | 6, max. | Koishiro Nishikawa, Lect. | - Deec | | Ballet, Beg. | 6, max. | Ho'oulu Cambra, Lect. | | | Ballet, Int. | 6, max. | Wayne Mendoza, Lect. | | | Ballet, Adv. | 6, max. | Adrienne Kaeppler, Lect. | | | Choreography I & II | 3ea. | Halla Pai Huhm, Lect. | | | Theories of Movement | - | Yoshino Nakasone, Lect. | | | Anatomy for the Dancer | 3
3
3 | Takako Asakowa, Asst. Prof. | | | —————————————————————————————————————— | 2 | Jacqueline Kellet, Lect. | | | Dance Perspectives | , | David Hatch Walker, Lect. | | | Methods and Materials for | 3 | James Hutchison, Lect. | | | Teaching Dance |) | sames inventabili, neco. | | | | | | | | | | in the second se | | |----------------------------|----------------------|--|-----------| | | | | | | , | | HAWAII - IDAHO - ILLINOIS | | | •• | | WWWII - IDWWO - IDDIMOIR | | | | | | | | Undergraduate Courses | S.H. | Summer Program | | | Introduction to Dance | 3 | Affiliation with Professional Co.: | | | Dance in World Cultures | 3 . | Ballet Folk | | | Modern Dance I | 3,3 | Performing Company | | | Ballet I | 3,3. | Formal Concerts 6 | | | Modern Dance II | 3,3 | Informal Concerts 2 | | | Ballet II | 3,3 | Touring Concerts 4-6 | | | Modern Dance III | 3,3 | Personnel | | | Ballet III | 3,3 | *Diana Walker, M.Ed., Assoc. Prof. | | | **Modern Dance IV | 3,3 | Judi Haas, M.A., Instr. | | | **Ballet IV | 3,3 | Jaye Petrick, B.A., Assoc. Fac. | | | Dance History | 3 | Carl Petrick, B.A., Assoc. Fac. | | | - | 3,3 | Undergraduate Courses S.H. | | | Dance Comp. | 3 | Modern Dance, Beg., Int., | | | Dance Repertory | - | Adv. lea. | | | Labanotation | 3,3 | nav. | | | Asian and Pacific Music | 2 | 201100, 208., 11101, 11111 | | | and Dance in Ed. | 2 | , , | | | **Regional Dances | 3 | | | | Ethnic Dance Ensembles: | | 4 | | | Hawaiian, Oceania, | • | Danies 1881. | | | Philippine, Javanese, | | Problems in Dance Comp. 1-4 | | | Japanese, Okinawan, | _ | Rhythms for Children 2. | | | Korean, other Asian | lea. | Labanotation 1 | | | **Problems in Movement | | Theory and Tech. of | | | Analysis | 3
3
Pgy 3
6 | Teaching Dance 2 | | | **Adv. Choreography | 3 | Dance Production 2 | | | **Seminar in Dance Ethnolo | gy 3 | Directed Study 1-3 | 1 | | **Thesis | | Adv. Comp., Rehearsal, and | 19.18 · · | | Fundamentals of Movement | 1 | Perf. 1-4 | | | Jazz Dance | 3,3 | Dance Accomp. 3 Dance History 3 | | | Creative Movement for Chil | dren 3 | | | | **Adv. Creative Movement f | or | Practicum in Tutoring 1-2 | ü | | Children | 3 | (See Addendum, Idaho State | | | Teaching of Dance | 3 | University, Page 108) . ' | | | • | | <u>ILLINOIS</u> | " | | | | | • | | IDAHO | | CHICAGO CONSORTIUM OF COLLEGES AND | | | | | UNIVERSITIES | | | UNIVERSITY OF IDAHO | | 2235 N. Sheffield | v | | Moscow, Idaho 83843 | | Chicago, Illinois 60614 | | | State Control | | Graduate Program | • | | Coed | | Enrollment 60 | | | Enrollment over 6,000 | • | M.Ed. in the Arts and Inter- | | | Dance Program in Center fo | or Dance, | disciplinary Learning | | | P.E. Dept. | | Affiliation with Professional Co.: | | | Undergraduate Program | | Chicago Moving Company | | | Enrollment 15 | | Personnel | | | B.S. Degree, Bachelor of I | Dance | Nana Solbrig, B.A., Instr. | • | | Dance Major | | Graduate Courses S.H. | | | Dange Education Major | | Movement Images 3 | | | Teacher Certification in I | Dance | J | • | | in of Specialization: | | (incomplete information) | | | Chargeography, Therapy | | (| | | ondreography, merapy | | | ,, | - 29 - ## ILLINOIS | GEORGE WILLIAMS COLLEGE | Summer Program | | |--|-------------------------------------|----------| | | Performing Company | | | 555 31st Street | Formal Concerts 2 | | | Downers Grove, Illinois 60137 | Informal Concert 1 | | | Private-Control | Touring Concerts 2-3 | | | Coed | • | | | Enrollment 1,200 | Personnel : P. C. Turaka | | | Dance Program in Dept. of P.E. | Don Coven, B.S., Instr. | | | Undergraduate Program | R. Dwaine Goodwin, M.R. Ed., | | | Enrollment (P.E.) 100 | Asst. Prof. | | | B.S. Degree, dance Specialization | Dianne Howe, M.F.A., Instr. | | | Graduate Program | Carmen Imel, Ph.D., Prof. | | | Enrollment (P.E.) 40 | *Gwen K. Smith, Ph.D., Prof. | | | M.S. Degree | Christine Meyers, M.F.A. Ass | t. | | Performing Company | Prof. | | | Formal Concert 1 | Sylvester Legner, B.M.E., | | | | Musician | | | Touring Concerts 3 | Undergraduate Courses | S.H. | | Personnel | Social, Square and Folk | | | *Nora Veyette, M.S., Asst. Prof. | Dance I | 1 | | <u>Undergraduate</u> <u>Courses</u> Q.H. | Studies in Modern Dance | 9-18 | | Modern Dance I, II, III lea. | Dance Accomp. | | | Movement for the Theatre 1 | Studies in Ballet | 2
2 | | Folk and Social Dance I, II, | Mechanics for the Dance | 2 | | III lea. | | <u>~</u> | | Teaching Rhythmic Activities 3 | Notation I, II | 2 | | Modern Jazz | Dance for Elem. School | | | Ballet I, II lea. | Jazz Dance I, II | 3333334 | | Modern Dance Comp | Tap
Dance I, II | 2 | | Tap Dance 1 | Square Dance I, II | 2 | | Dance Company 1 | Folk Dance I, II | 2 | | - • | Social Dance I, II | 3 | | | Modern Dance I, II | 3 | | ILLINOIS STATE UNIVERSITY | Dance Comp. | | | Normal, Illinois 61761 | Dance Practicum I | 1-3 | | State Control | Independent Study (Field | | | Coed | Experiences) | 1-2 | | Enrollment 19,000 | Graduate Courses | | | Dance Program in Dept. of H.P.E.R. | +Teaching of Dance | 2 | | Undergraduate Program | +History and Philosophy of | | | Enrollment 37 | Dance I, II | .6 | | B.S., B.A., or B.S. in Ed. | +Principles of Production | 3 | | | +Teaching of Folk Forms | 2 | | Major in Dance | +Problems of Dance | 2 | | Major in Dance Education | +Dance for Children | 2 | | Minor in Dance | +Dance Comp. | . 2 | | Minor in Dance Education | Introduction to Research | 3 | | & Interdisciplinary Degree | Seminar in Dance | 3222323 | | Graduate Program | Movement Phenomenology | 3 | | Enrollment 2 | Advanced Studies | 1-6 | | M.A., M.S., or M.S. in Ed. | | 1-6 | | Concentration in Dance | Thesis Research | _ 0 | | 1 | +may be enrolled by seniors juniors | and | ## ILLINOIS | • | (F) | |-------------------------------------|--| | NORTH TEXT INITIATE CONTRACTOR | NORTHWESTERN UNIVERSITY | | NORTHERN ILLINOIS UNIVERSITY | 619 Clark Street | | DeKalb, Illinois 60115 | Evanston, Illinois 60201 | | State Control | Private Control | | Coed | Coed, Evanston Campus | | Enrollment 25,000 | | | Dance Program in Div. of Dance, | Enrollment 8,000 | | Dept. of Theatre Arts | Dance program in P.E. Dept. | | Undergraduate Program | Undergraduate Program | | Enrollment 95 | Enrollment 3 | | B.A. Degree in Theatre-Dance | B.S. Degree | | Dance Performance and Composition | Dance Ed. Major | | emphasis | Dance Ed. Minor | | Graduate Program | State Certification in Dance | | M.A. Degree | Graduate Program | | Auditions required | Enrollment 3 | | Summer Program | M.A. Degree | | | Dance Ed. Major | | Performing Company | Summer Program | | Formal Concerts 2 | Performing Company | | Informal Concerts 10 | Formal Concerts 2-3 | | Touring Concerts 20 | Informal Concerts 4 | | Personnel | Personnel . | | *Scott Douglas Morrow, B.F.A., Dir. | *Delta H. Bannister, M.A., Dir. | | Lila Dole, M.S. | Patricia P. Flentye, B.A., Instr. | | // Harolyn Gaudette, M.F.A. | | | \ Jere Tulk, M.S. | Elizabeth Clayton, B.A., Instr. | | Undergraduate Courses S.H. | Melissa Nunn, M.A., Instr. Undergraduate Courses Q.H. | | Modern Dance Tech. I, II, III | VIII VI BOUNDE TO THE TOTAL TOT | | Ballet Tech, I, II, III | Introduction to the Dance | | Improvisation | Experience 4 | | Composition, Int., Adv. | Modern Dance/Movement | | Men's Classes . | Workshop 4 | | Pointe | Dance as a Leisure Time | | Partnering | Activity 4 | | Variations | Integrated Studies in Music | | Notation | for Dance: Dance | | History and Criticism | Perf. and Teaching 4 | | Dance and the Fine Arts | Dance Making: Improvisation | | Music for Dances | and Comp. 4 | | Costume Design | Dance in Modern America 4 | | Lighting for Dancers | Tech. classes in Modern Dance, | | | Choreography Workshop, | | Dance Theatre Production | Concert Dance Company, | | Fundamentals of Acting | Ballet, Tap, Folk Dance, | | Dance Repertory | Jazz Dance, Square | | Special Studies in Dance | Dance, and Social Dance | | Tutorial in Dance | are non-credit. | | Graduate Courses | Graduate Courses | | Dance History, Criticism and | Creative Dance for Children 4 | | Research | Dance in the Schools 4 | | Dance and the Fine Arts | History of Dance | | Notation Seminar | Independent Study 4-8 | | Special Studies | indopondon o bearing | | Tutorial in Dance | Elective Cognate Courses 12-16 | | | • | | - · | 31 | | | | | · · | · 40 | | | | ## ILLINOIS | | Perf. Arts Dance Maj., Dance | Min. | |---|------------------------------|-------| | SOUTHERN ILLINOIS UNIVERSITY | State Certification in Dance | | | Carbondale, Illinois 62901 | | į | | State Control | Areas of Specialization: | | | Coed | Performing, Teaching | | | Enrollment over 25,000 | Graduate Program | | | Undergraduate Program | Enrollment 12 | | | B.S. Degree | M.A. Degree | | | Dance Minor, P.E. | Dance Major | | | Dance Specialization, Theatre | Areas of Specialization: | | | Interdisciplinary Degree | Choreography, Performance | e . | | Summer Program | Summer Program | | | Performing Company | Performing Cappany | | | Formal Concerts 2 | Formal Concerts 1 | | | Informal Concerts 2 | Informal Concerts vary | • | | Personnel | Touring Concerts 3 | | | Sallie Idoine, M. M., Asst. Prof. | Personnel | | | Linda Kostalik, M.F.A., Instr. | *Patricia K. Knowles, M.A., | Assoc | | Meredith Taylor, B.A., Lect. | Prof. | | | Undergraduate Courses S.H. | Beverly S. Blossom, M.A., As | ssoc. | | Undergraduate Courses S.H. Beg. Contemporary 2 | Prof. | | | Int. Contemporary 2 | Mary Price Boday, M.F.A., Vi | sit- | | Int. Contemporary 2 Adv. Contemporary 2 | ing Asst. Prof. | | | Beg. Classical Ballet 2 | Angelina Fisher, M.S., Asst. | Prof | | Beg. Classical Ballet 2 Int. Classical Ballet 2 | Camille C. Hardy, Ph.D., Ass | | | Adv. Classical Ballet 2 | Prof. | | | _ | Ted Kalmon, M.A., Asst. Prof | | | | Oliver J. Kostock, M.A., Ass | | | Folk and Square 1 History and Philosophies of | · Prof. | | | I. | John Landovsky, Asst. Prof. | | | Daniec | Willis Ward, M.A., Assoc. Pr | of. | | _ | Chester Wolenski, Lect. | | | | Undergraduate Courses | S.H. | | Teaching Methods 3 Stage Movement 2 | Introduction to Prod. for | | | 5 00 BC 110 / 0 m 0 1 1 0 | Perf. Arts I & II | 2ea. | | Southern Repertory Dance | Perf. Practicum I | 1,2 | | Theatre - Production | Movement Fundamentals | ĺ | | Theatre Practicum 2-3 | Orientation to Dance as | _ | | Theatre Practicum, Independent | Art and Ed. | 2 | | Studies 2 | Modern Tech. I | 7 | | | Improvisation I & II | ⁻ ∘a. | | · | Beg. Comp. | 2 | | UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN | Ballet I & II | 1,2, | | Urbana, Illinois 61801 | (up to 8 credits) | 1,2 | | State Control | , - | | | Coed | Music Theory for Dancers | 2ea | | Enrollment 35,000 | I & II | 1,2 | | Dance Program in Dept. of Dance, | Undergrad. Open Seminar | 1,2. | | Fine and Applied Arts | (up to 9 credits) | 2 | | Undergraduate Program | Creative Dance for Children | 3 | | Enrollment 100 | Teaching of Dance to | 2 | | B.A. and B.F.A. Degrees | Adolescents and Adults | 3 | | Dance Ed. Major | Teaching of Dance in the | ^ | | , | Public Schools | 3 | | | • | <u>.</u> | _ | |----------------------------------|----------|-------------------------------|---------------| | Instructional Methods in Dance | _ | Int. Modern Dance | 1 | | Ed. | 3 | Adv. Modern Dance | 2 | | Modern Tech. II | 2-3 | Social Dance | 1 | | (total of 18 credits) | | Jazz Dance | 1 | | Int. Comp. | 2 | Tap Dance | 1 | | Music Lit. for Dancers | 3 | Dance Theatre | 9 | | **Composer-Choreographer | , | Ballet Tech. (2) | 2 | | Workshop | 2 | Anatomy | 3 | | **Performance Practicum II | 1-4 | Physiology | 3 | | (total of 12) | | Kinesiology | 3 | | · **Labanotation I | 3 ` | Comp. | 9 2 3 3 3 2 1 | | **Dance Repertory Workshop | 2-4 | Prod. | | | **History of Dance I & II | 3ea. | Accomp. for Dance | 1 | | **Theory and Philosophy of Dance | _ | History of Dance | 4 | | **Special Problems | 2-4 | Dance for Children | 3
2 | | **Modern Tech. III | 2-3 | Dance for Secondary School | | | | 2 J | Beg. Folk Dance | 1 | | **Improvisation III | . 2 | Int. Folk Dance | 1 | | **Adv. Comp. | î
1 | Beg. Square Dance | 1 | | **Ballet III | î | Int. Square Dance | 1 | | **Accompaniment for Dance | 2-3 | Tech. of Folk and Square | 1 | | **Dance Prod. Workshop | ر-∡
1 | Folk Dance Theatre | 1 | | Graduate Courses | 1/2 | (audition) | | | Problems in Dance Ed. | - | Graduate Courses | | | Choreography | 1 | Dance for Children | 3 | | Dance Seminar | .1 | Current Practices in Dance | 3 | | |
| Guil ent 1,2 us 1,2 us | | | INDIANA | • | BUTLER UNIVERSITY | | | | | Jordon College of Music | | | BALL STATE UNIVERSITY | | Indianapolis, Indiana 46208 | | | Muncie, Indiana 47306 | | Private Control | | | State Control | | | | | Coed | | Coed
Enrollment over 4,500 | | | Enrollment over 17,000 | • | | | | Dance Program in Dept. of P.E. | | Undergraduate Program | | | Undergraduate Program | | Enrollment 100 | | | Enrollment 40 | | B.A. and B.F.A. Degrees | | | Dance Minor - Emphasis in | | Performing Arts Dance Major | | | Modern and Folk Dance | | Audition required | | | Performing Company | , | Graduate Program | | | Formal Concert 1 | | Enrollment 12 | | | Informal Concerts 3 or more | | M.A. Degree | | | Personnel ' | | Performing Arts Dance Major | | | *Charlotte Korsgaard, M.A., Ass | t. • 📑 | Performing Company | | | Prof. | | Formal Concerts 20 | | | Sarah Mangelsdorf, M.A., Instr. | | Informal Concerts 4 . | | | Yaakov Eden, Instr. | | Touring 10 | | | Nancy Linson, M.A., Asst. Prof. | | Summer Program | | | Coranell Rossow, M.A., Instr. | | <u>Personnel</u> | | | Undergraduate Courses | Q.H. ` | Louis F. Chenette, Dean | | | Fundamentals of Rhythm | 1 | *Martha Cornick, Ph.D., Prof | • | | Beg. Modern Dance | 1 . | Betty Butterbaugh, M.A., Ins | tr. | | DOD 1. 11040111 | | | | ## INDIANA | · ' | | |---|---------------------------------| | Peggy Dorsey, Instr. | INDIANA STATE UNIVERSITY | | William Glenn, Assoc. Prof. | Terre Haute, Indiana 47809 | | Betty Gour, Asst. Prof. | State Control | | Harry Kerwin, Asst. Prof. | Coed | | Karen Littman, Instr. | Enrollment 12,000 | | George Verdak, Assoc. Prof., | Dance Program in P.E. Dept. | | Artistic Dir., Butler | Undergraduate Program | | Ballet Company | B.A. and B.S. Degrees | | Undergraduate Courses S.H. | Dance Program | | Ballet Tech. (8 semesters) 16 | Summer Program | | Pointe (6 semesters) 6 | Performing Company | | Modern Tech. and Workshop | Formal Concert 1 | | (8 semesters) 8 | Informal Concerts vary | | Theatre Dance Forms (4 sem.) 6 | Touring Concerts minima | | Character Dance (2 sem.) 2 | Personnel | | Dance History (2 sem.) 4 | Dixie Stahr, Ph.D., Assoc. | | Choreography (2 sem.) 4 | Prof. | | | Willie Mae Grisson, Ed. D., | | Dance Accomp. (2 sem.) 2 Teaching Analysis 2 | Assoc. Prof. | | Teaching Practicum (2 sem.) 4 | Margit Treiber, M.S., Assoc. | | Special Problems 1-3 | Prof. | | Individual Study 3 | Marthanne Markel, M.S., Instr. | | Classical Mime | Joyce Bachtic, M.S., Instr. | | Theory and Philosophy (2 sem.) 4 | Undergraduate Courses Cr.Hr. | | Pas de deux (4 sem.) | Beg. Folk Dance | | Variations (2 sem.) 2 | Int. Folk Dance | | Serior Prod. (2 sem.) | Folk and Square Dance 1 | | Honors Thesis (1 sem.) | Beg. Mod. Dance 1 | | Butler Ballet 8-12 | | | Ducter Darret | Adv. Mod. Dance | | Additional Acting and Stagecraft | Social Dance 1 | | courses in Drama Department and | Teaching Rhythms in the | | music courses in Music Dept. | Elem. School 2 | | | Teaching Rhythms in the | | Special Instruction School in | High School 2 | | Dance separate from University | Theory of Modern Dance 2 | | Dept. with staff of ten. | Seminar in Modern Dance | | Conducto Courses | Comp. 2 | | Graduate Courses Ballet Tech. 8 | Analysis and Application of | | Ballet Tech. 8 Modern Tech. and Workshop 4 | Rhythmic Forms for Dance 3 | | nodelii reeni ana weener | Graduate Courses | | 2 ************************************* | Seminar in Creative Rhythm | | Teaching Practicum 2 Dance Research Project 3 | and Dance Ed. for the | | Dance Research Project 3 Graduate Prod. | Elem. School 2 | | Graduate Prod. Graduate Recital 2 | Seminar in Modern Dance Comp. 2 | | Individual Project 1-3 | Analysis and Application of | | Adv. Theatre Dance Forms 2 | Rhythmic Forms of Dance 3 | | - | • | | 1011100 | | | 100 00 000 | | | | | | Butler Ballet 4 | | **4**3 #### INDIANA - IOWA | INDIANA UNIVERSITY | Undergraduate Courses | Q.H. | |-------------------------------------|-----------------------------|---------| | Bloomington, Indiana 47401 | Rhythmic Aspects of | _ | | State Control | Movement | 1 | | Coed | Folk Dance | 1 | | Enrollment 32,000 | Square Dance | 1 | | Dance Program in School of Music | Social Dance | 1 | | Undergraduate Program | American Recreational Dance | 1 | | Enrollment 40 | Introduction to Creative | | | | Dance | 1 | | B.S. Degree in Ballet | Fundamentals of Educational | | | Dance Major | Modern Dance | 1 | | Dance Minor | Modern Dance Tech. I, II, I | II lea. | | Areas of Specialization: | Modern Dance Comp. I, II | 2,2 | | Performance, Educational | Ballet I, II | 1,1 | | Auditions required | Jazz I | 1 | | Graduate Program | Concert and Theatre Dance | 1-4 | | Enrollment 10 | Dance Appreciation | 2 . | | M.S. Degree in Ballet | Sound and Movement | 1 | | Performing Company | History and Philosophy of | | | Formal Concerts 7 | Dance | 3 . | | Informal Concerts 2 | Class Study in Dance | 1-12 | | Touring Concerts 1 | Adm. Ctudios in Danco | 1-12 | | Courses required in tech., theatre, | Principles of Teaching | | | piano, humanities, Dance Theory | Modern Dance | 2 | | and Criticism, Ballet Pedagogy. | Methods of Teaching | | | | Recreational Dance | - 2 | | (incomplete information) | Teaching Dance Tech. and | ~ | | | - | 3 | | • | Comp.
Independent Study | 1-6 | | <u>AWOI</u> | Teaching Children's Dance | 3 | | | leaching diffidien a bance | | | IOWA STATE UNIVERSITY | · | | | Ames, Iowa 50010 | UNIVERSITY OF IOWA | | | State Control | _ · | | | . Coed , | | | | Enrollment over 21,000 | State Control | | | Dance Program in P.E. Dept. | Coed 20,000 | | | Undergraduate Program | Enrollment 20,000 | วธ | | Enrollment 25 | Dance Program in Dept. of I | | | B.S. Degree | and Dance | | | Dance Concentration | Undergraduate Program | _ | | Interdisciplinary Degree | Enrollment 40 . | | | Performing Company | B.A. Degree | • | | Formal Concerts 5 | Performing Arts Dance Major | • | | Informal Concerts 8 | Dance Ed. Major | | | Touring Concerts 22 | Auditions required | | | Personnel | Graduate Program | | | *Betty Toman, M.S., Prof. | Enrollment 12 | | | Dana Starkey, Instr. | M.A. Degree | | | Margaret Stoffregen, Instr. | Dance Ed. Major | | | Evelyn Jensen, Accomp. | Performing Arts Major | | | —· | | | ## IOWA - KANSAS | | | · | | |--------------------------|-------------|--------------------------------------|------------| | Summer Program | | Beg. Ballet | 1-4 | | Performing Company | | Int. Ballet | 4-8 | | Formal Concerts 2 | | · Adv. Ballet | $L \cup S$ | | Informal Concerts 2 | | Beg. Jazz | _ 4 | | Touring Concerts 2 | | | | | Personnel . | | | | | Judy Allen, M.F.A., As | st. Prof. | KANSAS | | | Alicia Brown, M.A., In | | | | | Linda Simmons, M.F.A., | | UNIVERSITY OF KANSAS | | | | | Lawrence, Kansas 66044 | | | Heather Tuck, M.F.A., | | State Control | | | Maureen Delaney, M.A., | | Coed | | | Robin McNelly, M.A., I | | Enrollment 20,000 | | | Jennifer Martin, Ph.D. | , ASSU. | Dance Program in H.P.E.R. | • | | Prof. | CII | Undergraduate Program | • | | Undergraduate Courses | <u>S.H.</u> | Enrollment 12 | | | Anatomy | . 4 | | | | Kinesiology | ance 3 | B.S. Degree
Dance Education Major | | | Rhythmic Analysis of D | | | | | History & Appreciation | | Dance Performance Option | | | Twentieth Century Danc | | Performing Company | | | Independent Study | ARR | Formal Concert 1 | | | Beg. Choreography | 2 | Informal Concerts 10-12 | | | Beg. Choreography | 2 | Personnel B.F.A. Ins | +~ | | Labanotation | 3
ce 2 | Becky Johnson, B.F.A., Ins | | | Teaching of Modern Dan | | Kristen Marley, B.A., Asst | • | | Graduate or Undergraduat | | Instr. | | | Methods & Materials of | | William Lendir, M.A., Asst | • | | Dance | . 2 | Instr. | | | Pointe) | 1 | Faria Clark, Asst. Instr. | ,
C II | | Dance in Ed. | 2 | Undergraduate Courses | S.H. | | Ballet Pedagogy | 2 | Beg. Ballet | 1 | | Dance Prod. | 1,1 | Beg. Modern | 1
1 | | Improvisation | 1 | Beg. Jazz | | | Dance Therapy | 3,3 | Folk Dance | 1 | | Reading in Dance | ARR | Square and Social Dance | 1 | | Adv. Choreography | 2,2 | Int. Modern Dance | 2 | | Theory of Dance | - 3 | Int. Ballet | 2 | | Criticism of Dance | 3
3 | Adv. Modern Dance | 2 | | Int. Labanotation | 3 | Fundamentals of Dance Comp | . 2 | | Dance Company Class | 1,1 | Dance Prod. | 3 | | Artist-in-Residence | <u> </u> | History and Philosophy of | | | Thesis | ARR | Dance, Prim-1900 | 2 | | Graduate Seminar | - | History and Philosophy of | | | Problems in Dance | ARR | Dance, 1900-Pres | 2 | | Tech. in Research | 4 | I & A in Modern Dance, and | _ | | | 16 | Gymnastics 💮 | 2 | | Technique Classes | | I & A in Folk and Square | 1 | | Beg. Modern Dance | 1-4 | Practicum in Dance | 1 | | Int. Modern Dance | 4-8 | Creative Dance for Childre | en 3
2 | | Adv. Modern Dance | 4-8 | Dance Choreography . | 2 | | | | | | # KANSAS - KENTUCKY | Dance Ensemble Company | | Undergraduate Program | ٠ | |--|-------------|---|--------------| | University Dance Company | 2 | B.S. Degree | | | University Dance Company Graduate Courses Dance Choreography Dance Ensemble | 1 | Dance Minor | | | nance Chorses phy | , | Interdisciplinary Degree | , | | pance Ensemble | 2 | Performing Company | | | mble | 2 | Formal Concerts 2 | | | • | • | Informal Concerts 3-4 | | | STATE CITY | | Touring Concerts 3-4 | | | WICHITA STATE UNIVERSITY | | Touring Concerts | | | Wichita, Kansas
State Control | | Summer Program | | | | | Personnel | Asst. | | Goed Col | | *Virginia Nill Jinks, M.A., | , | | Enrollment 15,000 nance Pro. over P.E. Dec. | | Prof. | st. | | Dance Program in P.E. Dept. | | Mildred M. Maupin, M.A., As | 50. | | Undergraduate
Program | | Prof. | _+r | | | | Jennie C. Mulcahy, M.A., In | S U I | | Dance Concentration | | Undergraduate Courses | <u>s.</u> H. | | Graduate Proentit | | Reg. Ballet | _ _ | | M. Ed. in peram | | Social, Folk and Square | 0 | | performing of E. | • | Dance | 2 | | Formal Company 2, informal 2 | _ | Modern Dance Theory and | | | Touring Cocerts 2 | , | Fundamentals | 2 | | Dance Conce Dance Conce Graduate Procentration Graduate Procentration M.Ed. in Peram Performing C.E. Formal Company Touring Concerts 2 Personnel *Peggy F. M.Ed. M. Ed. Asst. | | Dance Prod. and Workshop | 1/2 | | *Peggy F. M.Ed. | Pros | Heritage of Dance | 3 | | Personnel *Peggy F. Mary Haluen, B.S., Asst. Bettie McConachie, B.A. Instr. Undergraduate Courses Modern Dan Courses | -101. | Graduate Courses | • • | | Rettie Mcorstad B.A. Instr. | | History of Dance | 2 | | Undergraduate Courses Modern Dance Courses Modern Dance I, III, IV Ballroom Dance toin | • 0 | Modern Dance Tech, and | | | Wodern Dage CourtI, III | <u>Ş.н.</u> | Choreography | 2 | | 11et 7 (Ce 1) - 1 | . tea | Choreography Adv. Dance Prod. Workshop | 1/2 | | nollroom II. III | lea. | Adv. bance Prod. Onop | | | | 1 | | | | areon de Ker | ٠1 | UNIVERSITY OF KENTUCKY *** | | | Tap and Japhy Introductazz Dance | 1 | Lexington, Kentucky 40506 | | | tay and day pance | 1 | Lexington, Kentucky | | | Introduction to pance | 4 | State Control | | | History and Philosophy of Danc | e 2 | Coed 28,000 | | | Ethnic and Philipance greative Recreational Dance | 2 . | Enrollment over 26,000 | alth. | | of Jance Toursd Wen | 2 | Dance Program in Dept. of H | .602 011 | | Dance Compance 1 prod. | 2 | and P.E. | | | Graduate Courses sital | | Undergraduate Program | | | Dance Compand Prod. Graduate Courses Master's Dance Recital Recital Dance and Presentati | 2 | B.A. and B.S. Debices | 63 | | Recital Dance and Presentati | on | Dance Concentration | F 2 | | of Refense and Fresentati of Refense and Fresentati Mid-America Dance Company in R | 2 | Graduate Program | | | Mid-Americance Company in R | esidence | M.A. and M.S. Degrees | | | Table Dan | | Dance Ed. Major | | | • | | Summer Program | , | | KEN TUCKY | | Personnel | | | WTO. | • | *Dianne Damro, M Instr. | G II | | EASTERN KENTUCKY UNIVERSITY | | Undergraduate Courses | CT 111. | | EASTERMond, RCKY UNI 40475 Richmond, Rentucky | | Undergraduate Courses Modern Dance I, II | 2ea. | | | | History and Philosophy of | • | | coed | | Dance | 2 | | anrollmen, 13,000 | | Ballet I, II | 2ea. | | pance Program in P.E. Dept. | _ | Theatre Dance I | 2 | | Do 111 - 20+ | r | Iller a parice - | | **4**6 | · · · · · · · · · · · · · · · · · · · | | |---|--| | Rhythmic Form and Analysis 3 | SOUTHEASTERN LOUISIANA UNIVERSITY *** | | Graduate Courses | Hammond, Louisiana 70401 | | Choreography for Groups 2 | | | Dance Prod. 3 Folk Dance 2 | Coed | | Folk Dance 2 | Enrollment over 7,000 | | Ethnic Dance 2 | Dance Program in Dept. of P.E. | | Dance Activities in Elem. | Undergraduate Program | | Schools 2 | B.A. Degree | | | Dance Ed. Major | | | Combined Major in P.E. and Dance | | LOUISIANA | Undergraduate Program | | | M.S. Degree | | ORTHWESTERN STATE UNIVERSITY *** ° | Dance Concentration | | Natchitoches, Louisiana 71457 | Personnel | | State Control | *Katie Planche Friedrichs, M.S., | | Coed | Assoc. Prof. | | Enrollment over 6,000 | Betty Baker, Ed.D., Asst. Prof. | | Dance Program in Dept. of P.E. | . Karen Boyd, Grad. Asst. | | and Recreation | Undergraduate Courses Cr.Hr | | Undergraduate Program | American Folk Dance 1 | | B.S. Degree | Foreign Folk Dance 1 | | Dance Minor | Tap Dance Tech. | | Dance Concentration | Elem. Modern Dance | | Graduate Program | Adv. Modern Dance | | M.S., Ed. D. and Ph.D. Degrees | Tech. of Teaching Dance 2 | | Dance Concentration | Tech. of Teaching Dance 2 Modern Dance Comp. 3 Rhythmic Form and Analysis 3 History and Survey of Dance 3 Dance Prod. 3 | | | Rhythmic Form and Analysis 3 | | Summer Program | History and Survey of Dance 3 | | Personnel Prof | Dance Prod. 3 | | *Colleen Monk, Pe.D., Prof. | Tech. of Teaching Dance & | | Sandra Rognemore, M.S., Asst. Prof. | Dance Internship 3 | | Joyce Towns, M.A., InstrAccomp. | 7 - 1 Dames | | Undergraduate Courses Cr.1 | Dance Tech. (Ballet) | | Beg. Folk, Square and | Group Ensemble (8 semesters) 4 | | Ballroom Dance 2 | Contemporary Dance Workshop | | Int. Folk and Square Dance | (summer) 5 | | Int. Ballroom Dance 2 | . 4 | | Beg. & Int. Modern Dance | Choreographic Design 2 | | Beg. Tap Dance | Prod. of Research Project 1 | | Rhythmic Analysis and Dance | , 110d. Of hobouron 12000 | | Accomp. | | | Creative Rhythms for Children 3 Dance Comp.: Performing Group 2 | Dance Prod. Rhythmic Form and Analysis History and Survey of Dance Dance in the Elem. Schools Dance Comp. | | | History and Survey of Dance 3 | | Dance Prod.: Performing Group 2 | This tory and Survey of Dance) | | Current Theories and Practices | Dance in the Elem. Schools 3 | | in the Teaching of Dance | — — — — — — — — — — — — — — — — — — — | | Graduate Courses | Independent Study in Choreographic Design 2 | | Current Theories and Practices | 51.02 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | in the Teaching of Dance 3 | Prod. of Research Project 1 | | History and Philosophy of Dance 3 | | | Creative Rhythms for Children 3 | and the second of o | | Dance Direction 3 | | | m | 1 K ' | ERIC Full Text Provided by ERIC N | UNIVERSITY OF NEW ORLEANS | Summer Program, Musical Theatre | |--|---| | New Orleans, Louisiana 70112 | Workshop | | State Control | Personnel | | Coed | Muriel K. Moreland, M.A., Assoc. | | Enrollment over 15,000 | Prof. | | Dance Program in Drama and | Mugo Boutte, M.A., Dance Instr. | | Communications | Harry Leonard, B.A.M., Accomp. | | Undergraduate Program | Undergraduate Courses Cr.Hr. | | Enrollment 68 | Contemporary Dance I, II 4 | | B.A., B.F.A. Degrees | Ballet Tech. I, II 4 | | Stage Movement/Mime Concentration | Int. Ballet I, II 4 | | Areas of Specialization: | Int. Contemporary I, II 4 | | Mime, Pantomime, Stage | Choreography and Related | | Movement | Media I, II 4 | | Auditions required, B.F.A. | Senior Choreography I, II 6 | | Graduate Program | Theatre Performance 1-8 | | Enrollment 32 | History and Philosophy 3 | | | Children's Creative Dance | | M.A., M.F.A. Degrees | and Ballet 1 | | Areas of Specialization: | | | Mime, Pantomime, Stage | Music for the Listener 3 | | Movement | Survey of the Arts I, II 4 | | Auditions required, M.F.A. | Opera Workshop I, II 4 Music for the Listener 3 Survey of the Arts I, II 4 Design I, II 4 | | Summer Program | Senior Art Project I, II 6 | | Performing Company | Delitor Art Froject 1, 11 | | Formal Concerts 2 | | | | | | Personnel Ph. D. Aggt Prof. | MAR VT. AND | | Louis J. Dezseran, Ph.D., Asst. Prof. | MAR YLAND | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses S.H. | | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses S.H. | COMMUNITY COLLEGE OF
BALTIMORE | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors 3 | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors 3 | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Graduate Courses | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Graduate Courses | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Graduate Courses | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Graduate Courses Movement Styles Seminar in Stage Movement Theatre Production-Movement 6 | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Graduate Courses | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Graduate Courses Movement Styles Seminar in Stage Movement Theatre Production-Movement 6 | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Graduate Courses Movement Styles Seminar in Stage Movement Theatre Production-Movement Independent Study 3 Seminar 3 Theatre Production-Movement Theatre Production-Movement The Study 3 | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses S.H. Fundamentals of Perf. 3 Stage Movement for Actors 3 Mime for Actors 3 Graduate Courses Movement Styles 3 Seminar in Stage Movement 3 Theatre Production-Movement 6 Independent Study 3 UNIVERSITY OF SOUTHWESTERN LOUISIANA *** | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses S.H. Fundamentals of Perf. 3 Stage Movement for Actors 3 Mime for Actors 3 Graduate Courses Movement Styles 3 Seminar in Stage Movement 3 Theatre Production-Movement 6 Independent Study 3 UNIVERSITY OF SOUTHWESTERN LOUISIANA *** Lafayette, Louisiana 70501 | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company Informal Concerts | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Graduate Courses Movement Styles Seminar in Stage Movement Theatre Production-Movement Independent Study UNIVERSITY OF SOUTHWESTERN LOUISIANA Lafayette, Louisiana 70501 State Control | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company Informal Concerts Personnel | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Graduate Courses Movement Styles Seminar in Stage Movement Theatre Production-Movement Independent Study UNIVERSITY OF SOUTHWESTERN LOUISIANA Lafayette, Louisiana 70501 State Control Coed | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company Informal Concerts Personnel Deborah London, Asst. Prof. | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses S.H. Fundamentals of Perf. 3 Stage Movement for Actors 3 Mime for Actors 3 Graduate Courses Movement Styles 3 Seminar in Stage Movement 3 Theatre Production-Movement 6 Independent Study 3 UNIVERSITY OF SOUTHWESTERN LOUISIANA *** Lafayette, Louisiana 70501 State Control Coed Enrollment over 11,799 | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company Informal Concerts Personnel Deborah London, Asst. Prof. Harriet Lynn, Instr. | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses S.H. Fundamentals of Perf. 3 Stage Movement for Actors 3 Mime for Actors 3 Graduate Courses Movement Styles 3 Seminar in Stage Movement 3 Theatre Production-Movement 6 Independent Study 3 UNIVERSITY OF SOUTHWESTERN LOUISIANA *** Lafayette, Louisiana 70501 State Control Coed Enrollment over 11,799 Dance Program in School of Art and | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company Informal Concerts Personnel Deborah London, Asst. Prof. Harriet Lynn, Instr. Undergraduate Courses S.H. | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Graduate Courses Movement Styles Seminar in Stage Movement Theatre Production-Movement Independent Study UNIVERSITY OF SOUTHWESTERN LOUISIANA Lafayette, Louisiana 70501 State Control Coed Enrollment over 11,799 Dance Program in School of Art and Architecture, College of Arts, | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company Informal Concerts Personnel Deborah London, Asst. Prof. Harriet Lynn, Instr. Undergraduate Courses Beg. Modern Dance | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Graduate Courses Movement Styles Seminar in Stage Movement Theatre Production-Movement Independent Study UNIVERSITY OF SOUTHWESTERN LOUISIANA Lafayette, Louisiana 70501 State Control Coed Enrollment over 11,799 Dance Program in School of Art and Architecture, College of Arts, Humanities, and Behavioral | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company Informal Concerts Personnel Deborah London, Asst. Prof. Harriet Lynn, Instr. Undergraduate Courses Beg. Modern Dance Int. Modern Dance | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Craduate Courses Movement Styles Seminar in Stage Movement Theatre Production-Movement Independent Study UNIVERSITY OF SOUTHWESTERN LOUISIANA Lafayette, Louisiana 70501 State Control Coed Enrollment over 11,799 Dance Program in School of Art and Architecture, College of Arts, Humanities, and Behavioral Sciences | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company Informal Concerts Personnel Deborah London, Asst. Prof. Harriet Lynn, Instr. Undergraduate Courses Beg. Modern Dance Int. Modern Dance 1 Folk Dance 1 | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Mime for Actors Movement Styles Seminar in Stage Movement Theatre Production-Movement Independent Study UNIVERSITY OF SOUTHWESTERN LOUISIANA Lafayette, Louisiana 70501 State Control Coed Enrollment over 11,799 Dance Program in School of Art and Architecture, College of Arts, Humanities, and Behavioral Sciences Undergraduate Program | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company Informal Concerts Personnel Deborah London, Asst. Prof. Harriet Lynn, Instr. Undergraduate Courses Beg. Modern Dance Int. Modern Dance Folk Dance Fundamentals of Rhythm 1 | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Mime for Actors Movement Styles Seminar in Stage Movement Theatre Production-Movement Independent Study UNIVERSITY OF SOUTHWESTERN LOUISIANA Lafayette, Louisiana 70501 State Control Coed Enrollment over 11,799 Dance Program in School of Art and Architecture,
College of Arts, Humanities, and Behavioral Sciences Undergraduate Program B.F.A. Degree | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company Informal Concerts Personnel Deborah London, Asst. Prof. Harriet Lynn, Instr. Undergraduate Courses Beg. Modern Dance Int. Modern Dance 1 Folk Dance 1 | | Louis J. Dezseran, Ph.D., Asst. Prof. Undergraduate Courses Fundamentals of Perf. Stage Movement for Actors Mime for Actors Mime for Actors Movement Styles Seminar in Stage Movement Theatre Production-Movement Independent Study UNIVERSITY OF SOUTHWESTERN LOUISIANA Lafayette, Louisiana 70501 State Control Coed Enrollment over 11,799 Dance Program in School of Art and Architecture, College of Arts, Humanities, and Behavioral Sciences Undergraduate Program | COMMUNITY COLLEGE OF BALTIMORE 2901 Liberty Heights Avenue Baltimore, Maryland 21215 City Control Coed Enrollment over 5,000 Dance Program in P.E. Dept. Undergraduate Program A.A. Degree Summer Program Performing Company Informal Concerts Personnel Deborah London, Asst. Prof. Harriet Lynn, Instr. Undergraduate Courses Beg. Modern Dance Int. Modern Dance Folk Dance Fundamentals of Rhythm 1 | #### MARYLAND | Graduate Courses | S.H. | Performing Company | | |-------------------------------|---------------------------------------|---|--------| | Ballet II, III | 1 | Formal Concerts 3 | | | Modern I, II, III | 1 | Touring Concerts 5 | | | Jazz I, II, III | 1 | Personnel Y P | | | • | | Chrystelle T. Bond, M.F.A., | Assoc. | | • | | Prof. | | | FROSTBURG STATE COLLEGE *** | | · · · · · · · · · · · · · · · · · · · | Instr. | | Frostburg, Maryland 21432 | | Frances Flint, M.A., Lect. | | | State Control | 77 | Undergraduate Courses | S.H. | | Coed | | Elem. Dance Tech. | | | Enrollment over 3,000 | | (Ballet and Modern) | 2 | | Dance Program in P.E. Dept. | ÷ . | Int. Dance Tech. | | | | \$ | (Ballet and Modern) | 2 | | Undergraduate Program | - B | Adv. Modern Tech. I, II, III | 2 | | Dance Concentration | | Adv. Ballet Tech. I, II, III | 2 | | Summer Program (occasional) | \$20 A | Dance Ed. I (Elem. Level) | 4 | | Personnel | 1 | Dance Ed. II (Sec. Level) | 4 | | *Paula Eoff, M.A., Instr. | | | 4 | | Claudia Palumbo, B.A., Teach. | Asst. | Music for Dance | 4 | | Nancy Crawley, M.Ed., Instr. | · · · · · · · · · · · · · · · · · · · | Stage Lighting | 4 | | Undergraduate Courses | <u>S.₩.</u> ÿ | Stage Costume | 4 | | Modern Dance 1 | 15
1 | Dance Therapy I | 4 | | Modern Dance 2 | 1 | Dance Therapy II | 4 | | Modern Dance 3 | 3:
1: | Twentieth Century Modern | | | Ballet 1 | 1 | Dance and Its Relation | 1. | | Ballet 2 | 1 | to Other Modern Arts | 4 | | Jazz 1 | 1 | Great Choreographers and | | | Jazz 2 | 1 | Dancers | 4 | | Dance Appreciation | 1
1
1
3 | Int. Dance Tech. and Comp. | 4 | | Folk and Square | 1. | Dance Lecture Dem. and Perf. | 4 | | TOTH WITH TIME | **
** | Choreography and Prod. | 4 | | | (6) /
(2) (2) | American Dance Heritage | 4 | | GOUCHER COLLEGE | 34 t | Labananalysis | 4 | | Towson, Maryland 21204 | | Performing Arts Administra- | | | Women Enrollment 1,000 | | tion | 4 | | Dance Program in Dept. of Per | f . | Adv. Choreography | 4 | | Arts | 137 | Anatomy and Kinesiology | 4 | | Undergraduate Program | N | Dance Criticism | 4 | | Enrollment 22 | | | | | B.A. Degree | 4)
2 | | | | Dance Major with sequences in | | TOWSON STATE UNIVERSITY | | | Dance Performance and | • | Towson, Maryland 21204 | | | | mar. | State Control | | | Choreography, Dance Thera | | Coed | | | Dame History and Critici | SIII, | Enrollment over 14,000 | | | Dance Ed. | _ 4 | Undergraduate Program | | | Interdisciplinary Degree, Cre | ative | Enrollment 75 | | | Arts | | | | | Areas of Specialization: | | B.A., B.S. Degrees General Studies/Dance Core M | a ior | | Performance/Choreography, | | • | u,j∪⊥ | | Therapy, History and Crit | icism, | Program | | | Dance Ed. | | Interdisciplinary Degree | | | Graduate Program | 1 | Areas of Specialization: | | | Master's Degree in Dance Ther | apy to | Tech., Comp., Teaching | | | begin Fall, 1978. * | | • | | | , -/1 | | | | ## MARYLAND | Performing Company Formal Concerts 7 Informal Concerts 15 Touring Concerts 12 Personnel *Helene Breazeale, Ph.D., Assoc. Marilyn Gaston, B.F.A., Instr. Nanci Martinez, B.F.A., Instr. Peggy Meyers, B.A., Instr. Guest artists-in-residence Undergraduate Courses History of the Dance Beg. Ballet I, II Int. Ballet I, II Adv. Ballet I, II Pointe Tech. I, II Beg. Modern Dance I, II Int. Modern Dance I, II Adv. Modern Dance I, II Adv. Modern Dance I, II Tech. of Teaching Creative Movement Methods of Teaching Creative Movement Methods of Teaching Dance in the Schools Modern Dance Comp. Choreographic Problems I, II Independent Study January Mini-Mester Dance Workshop Mime I Stage Make-up Costume Design Aesthetics Anatomy & Physiology I, II | Prof. Cr.Hr. 3 2 2 2 2 1 1 1 3 6 1-6 2-3 3 2 3 8 3 | | f. | |--|--|--------------------------------------|----------------------------| | | 3
8 | Introduction to Dance | 3 | | Physiology of Exercise | 3 | Introductory Explorations | _ | | Music Courses | 11 | — 4.4 — 4.4-4.4 | 3 | | TSU Dance Company | - | Dance Tech.: Beg Adv. | .6 | | • | | Modern Dance Tech.: Beg Int. | .0 | | INTERPORTED OF MARYTAND | | Ballet | 8 | | UNIVERSITY OF MARYLAND College Park, Maryland 20742 | | Rhythmic Invention | 2 | | State Control | | Improvisation | 2
2
3
3
3
3 | | Coed | | Elem. Dance Comp. | 3 | | Enrollment 38,000 | | Adv. Choreographic Forms | 3 | | Dance Program in Dept. of Dance | | Group Forms |) | | Undergraduate Program | | |) | | Enrollment 100 | | Development of Dance
Progressions | 3 | | B.A., B.S. Degrees | | History of Dance | 6 | | Performing Arts Dance Major | | Theory and Philosophy of | | | Dance Ed. Major | | Dance | 3 | | Interdisciplinary Degree | • | - •••• | | - 41 -50 | Percussion and Music for Dance 3 | Diploma | • . | |--|----------------------------|------| | Percussion and Music for Dance 3 Special Methods in Dance 3 Creative Dance for Children 3 Eth nic Dance 3 Movement for the Theatre 3 | Areas of Specialization: | | | Creative Dance for Children 3 | Performing, Teaching, | | | Eth nic Dance 3 | Choreography | | | Movement for the Theatre 3 | Auditions required | | | Workshop 1-6 | Summer Program | | | | Performing Company | | | Notation , 3
Repertory 3 | Formal Concerts 20 | | | Directed Studies in Dance 1-6 | Informal Concerts 10 | | | Practicum 1-6 | Touring Concerts 5 | | | | Personnel | | | | *Ruth Sandholm Ambrose | | | WASHINGTON COLLEGE | Ann Dooley | | | Chestertown, Maryland 21620 | Robert Gilman | • | | Private Control | Thomas Hewitt | | | Coed | Lois Hoffman | | | Enrollment 825 | Sally Lee | | | Dance Program in P.E. Dept | Witaly Osins | | | Undergraduate Program | Carol Ann Pastore | | | B.A. Degrees | Ramon de los Reles | | | Dance Concentration with | Valerie Sutton | | | Interdisciplinary Major | Anna Crebo, Accomp. | | | Performing Company | Undergraduate Courses | S.H. | | Formal Concerts 2 | Ballet and Modern Dance | | | Informal and Touring Concerts 3-5 | Tech. /1-4 | 4ea. | | Personnel | Ballet and Modern Dance | | | *Karen Lynn Smith, M.A., Asst. Prof. | Tech. 5-8 | 3ea | | Undergraduate Courses Q.H. | Comp. Fundamentals | lea. | | Modern Dance I, II, III | Comp. Rehearsals and Perf. | | | Ballet I, II | 1-6 | lea. | | Jazz | Ballet and Modern Dance | | | History of Dance 1 | Pedagogy 1-2 | lea. | | Theory and Philosophy of Dance 1 | Ballet and Modern Dance | | | Dance Comp. | Pedagogy 3-4 | Зеа. | | Movement for Actors | Labanotation 1-2, 3-4 | 2ea. | | Repertory 1 | History 1-2 | 2ea. | | | Percussion 1-2 | lea. | | | Theatre Arts 1-2 | lea. | | MASSACHUSETTS | Repertoire | 2ea. | | | Senior Project | 2 | | BOSTON CONSERVATORY OF MUSIC, DRAMA, | Kinesiology and Applied | | | AND DANCE | Anatomy 1-2 | 2ea. | | 8 The Fenway | Movement Shorthand | lea. | | Boston, Massachusetts 02215 | Music Fundamentals | lea. | | Private Control | | | Coed Enrollment 500 Enrollment 130 B.F.A. Degree Dance Program in Dance Dept. Undergraduate Program Performing Arts Dance Major #### MASSACHUSETTS | į, | Indem-nature to Courses | S.H. | |---|-----------------------------
--| | BRIDGEWATER STATE *** | Undergraduate Courses | 4 | | Bridgewater, Massachusetts 02324 | Twentieth Century Dance | 4 | | State Control | Elem. Dance Comp. | 4 | | Coed برار العدرين | Elem. Dance Notation (LN) | 4 | | Enrollment 5,000 | Dance Theatre Prod. | 4 | | Dance Program in Dept. of P.E. | Int. Dance Comp. | 4 | | Undergraduate Program | Int. Dance Notation (IN) | | | B.S. Degree | Dance History I (Primitive | The state of s | | Dance Concentration | to Ancient) | | | Personnel | Adv. Dance Comp. | 7-11: | | *Cora Miller Wells, M.S., Asst. Prof. | Independent Study | 2 | | Marjorie Rugen, M.A., Instr. | Movement for Theatre | ۷ | | Shirley Krasinski, M.S., Asst. Prof. | Dance Tech.: Ballet, | 77 | | Patricia Phillips, Ed. D., Assoc. | Modern, Jazz, BegAdv. | 7 | | Prof. | Concert Dance Group | 1
4 | | Undergraduate Courses Cr.Hr. | Music for Dancers | 4 | | Modern Dance I, II, III 1/2ea. | Adv. Studies in Dance | 1. | | Modern Dance I, II, for | History and Aesthetics | 4 | | P.E. Majors 1/2ea. | Analysis of Dance Tech. | 4 | | Dance Survey 1/2 | Senior Special Project | 4 | | Expressive Movement 3, | | | | Square Dance 1/2 | | | | Folk Dance I, II 1/2ea. | NORTHEASTERN UNIVERSITY | | | Square Dance Calling 1/2 | BOSTON-BOUVE COLLEGE | | | bquare bance surring , | Boston, Massachusetts 02115 | | | 11 12 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Private Control | | | MOUNT COLLEGE | Coed | | | South Hadley, Massachusetts 01075 | Enrollment 42,000 | | | Private Control | Dance Program in Dept. of P | . E . | | Women | Undergraduate Program | | | Enrollment over 1,800 | B.S. Degree | | | Program in Dept. of P.E. and Dance and | Dance Emphasis | | | the Five College Dance Dept. | Performing Company | | | Undergraduate Program | Formal Concert 1 | • | | Enrollment 12 | Informal Concert 1 | | | | Touring Concerts 2 | | | B.A, Degree
Five-College Dance Major (with | Personnel | | | Smith, Amherst, U. Mass., | *Judith Noblitt, M.Ed., Ass | t. Prof. | | Hampshire) | Sandy Hagen, M.F.A., Asst. | Prof. | | Interdisciplinary Degree | Reginald Hache, M.M., Asst. | Prof. | | Affiliation with Professional Dance Co.: | Accomp. | _ | | Dance Gallery | Undergraduate Courses | Q.H. | | | Beg. Folk and Square Dance | 1 | | Performing Company Formal Concerts 2 | Int. Folk and Square Dance | 1 | | Informal Concerts 3 | Ethnic Dance Forms | 1 | | Informat Concerts Sometimes | Modern Dance I, II, III | lea. | | Touring Concerts sometimes | Ballet I, II, III | lea. | | Personnel P A Instr | Jazz Dance I, II, III | lea. | | Joe Orlando, B.A., Instr. | Ballroom Dance | 1 | | *Andrea Olsen, M.F.A., Asst. Prof. | Dance Improvisation | 1 | | Joann Robin, M.A., Accomp. | Modern Dance Comp. | 3 | | Hannah C. Wiley, B.A., Asst. Prof. | | | #### MASSACHUSETTS | | 0 | "SPRINGFIELD COLLEGE | • | |---------------------------------------|-------|------------------------------|-----------------| | Jazz Dance Comp. | 3 | • | 109 | | Dance History and Philosophy | 4 | Private Control | | | Dance: Choreography and Prod. | 4 | | | | Recreational Dance | | Coed | | | (Teaching and Analysis) | 2 | Enrollment over 2,500 | | | Creative Dance I and II | * | Undergraduate Program | ** | | (Teaching and Analysis) | 2ea. | B.S., B.A. in P.E. | | | , , | | Dance Concentration | | | , | | <u>Personnel</u> | | | SMITH COLLEGE | | *William J. Considine, Assoc | | | Northampton, Massachusetts 01060 | | Prof. | • | | Private Control | | Louis J. Ampolo, M.S., Asst. | | | Women | | Prof. | ^ | | | | Mary L. Noble, Asst. Prof. | | | Enrollment over 2,400 | | Shep Cohen, Accomp. | | | Dance Program part of Five Colle | ege | Undergraduate Courses | Cr.Hr. | | Dance Dept. | | Fundamentals of Rhythm | 2/3 | | Undergraduate Program | | Modern Dance I | $\frac{2}{3}$ | | B.A. Degree | | Modern Dance II | 2/3 | | Dance Emphasis, in Theatre Dept. | | - | 2/3 | | Areas of Specialization: | • | Tap Dance | 2/2 | | . General dance background, | | Ballroom Dance | 2/2 | | Improvisation, Choreography, | , , . | Children's Rhythms | 2/2 | | Dance History, Aesthetics | | Square Dance | 2/3 | | Graduate Program | | Music in P.E. | | | Enrollment 8 | | Folk Dance I | 2/3 | | M.F.A. Degree | | Folk Dance II | 2/3 | | Areas of Specialization: | | Fundamentals of Ballet | 2/3 | | Choreography/Perf. | | Modern Dance Theory | 2 | | Performing Company | | Teaching Rhythmic Activities | 2
s 2
2/3 | | Formal Concerts 2 | | Ballet II | 2/3 | | Informal Concerts 2-4 | | Folk and Square Dance | 2/3 | | Personnel | | | | | *Susan Waltner, M.A., Assoc. Pro | \f | | | | Rosalind deMille, M.A., Assoc. I | | TUFTS UNIVERSITY | | | Karen Williamson, B.A., Instr. | | Medford, Massachusetts 02155 | ~~ | | · · · · · · · · · · · · · · · · · · · | S.H. | Private Control | | | Undergraduate Courses | 4 | Coed | | | Improvisational Dance | 4 | Enrollment 4,600 | • | | Beg. Comp. | 4 | Dance Program in P.E./Dance | Dept. | | Adv. Comp. | | Undergraduate Program | - | | Dance History | 4,4 | B.A. Plan of Study | | | Adv. Problems in Dance | 4 | Dance Concentration | | | Dance Tech. | 0 | Interdisciplinary Degree | | | Special Studies | 4, | Performing Company | | | Graduate Courses | 1. | Formal Concerts 2 | | | History and Literature of Dance | 4 | Touring Concerts 2 | | | Choreography & the Creative | 1. | Personnel | | | Process | 4 | Judith Alter, Instr. | · • | | Thesis | 4-8 | Nancy L. Ruyter, Asst. Prof. | • | | Special Studies | 4-8 | hancy is hayver, hoove itor. | | | Dance Theory & Perf. | 16 | • | | | Undergraduate Courses Introduction to Dance Introduction to Ballet Modern 1, 2, 3, 4 Ballet 1 Ethnic and Social Dance Perspectives of Dance History of Dance Dance Comp. Aesthetics and The Dance Directed Studies Dance Prod. Workshop Dance Cultures of the World | S.H.
1/2
1/2
1/2
1/2
1/2
1
1
1
1
1/2
1 | Beg. Dance Group 1 Int. Dance Group 1 Concert Dance Group 1-4 University Dancers 1-4 Special Problems 1-6 Senior Project 1-6 Dance in Ed. 3 Dance in the 20th Century 3 Dance Repertory 3 Accomp. for Dance 3 | |---|---|--| | Labanotation
Music for Dance
Senior Thesis | 1
1
1 | EASTERN MICHIGAN UNIVERSITY Ypsilanti, Michigan 48197 State Control Coed | | UNIVERSITY OF MASSACHUSETTS Amherst, Massachusetts 01003 State Control Coed Enrollment over 20,000 Dance Program in Dept. of Music Undergraduate Program Enrollment 100 B.F.A. or Bachelor of Dance Deg Dance Major Areas of Specialization: Performance, Choreography Auditions required Performing Company Formal
Concerts 30 Informal Concerts 5 Personnel Marilyn V. Patton, M.F.A., Asso Anthony Crescione, Lect. Richard Jones, M.A., Asst. Prof Andrea Watkins, Ph.D., Asst. Pr 2 faculty to be appointed Undergraduate Courses Dance I, II, III, IV, V, VI, VII Ballet I, II, III, IV, V Improvisation and Comp. Comp. I, II Dance Prod. Analysis of Dance Rhythmic Analysis | c. Prof.
of.
<u>S.H.</u> | Enrollment over 17,000 Dance Program in Dept. of P.E. and Recreation and Dance Undergraduate Program Enrollment 45 B.A. and B.S. Degrees Teaching Curriculum-Dance Major Non Teaching Curriculum-Dance Major State Dance Certification Summer Program Performing Company Formal Concert 1 Informal Concerts 3 Touring Concerts 8 Personnel *Jeannine M. Galetti, M.A., Assoc. Prof. Linda Hemmelgarn, M.A., Instr. Sarah M. Martens, M.A., Instr. Catharine Plavcan, M.A., Instr. Valerie Moffett, M.A., Asst. Prof. David Gregory, M.M., Pianist/ Comp. Undergraduate Courses Introduction to the Per. Arts 3 Rhythmic Analysis and Dance Accomp. Anatomy and Physiology History of Dance Dance Prod. | | Practicum
Dance History | <i>3</i> | Elements of Comp. 3 Adv. Comp. | #### MICHIGAN | | · · | ' | |----|---|---| | | Labanotation 3 Methods and Materials of Teaching Dance Seminar in Dance Directed Studies 1-2 Modern Dance and Ballet Tech. I, II, III, IV 18 | Period Dance Styles 2 Jazz I, II lea. Tap I, II lea. Ballet I, II lea. Dance Improvisation 1 Eurhythmics I, II lea. Anatomy and Kinesiology 3 Dance Comp. 2 | | | Jazz Dance 2 Tap Dance 1 Perf. and Repertory I, II, III, IV 12 | Dance Comp. 2 Teaching of Dance 2 History of Dance 3 | | | Folk Dance Couple, Square and Ballroom Student Teaching Graduate Courses History of Dance Adv. Comp. Seminar in Dance Independent Studies | MICHIGAN STATE UNIVERSITY East Lansing, Michigan 48824 State Control Coed Enrollment 45,000 Dance Program in H.P.E.R. Undergraduate Program Enrollment 60 | | | HOPE COLLEGE Holland, Michigan 49423 Private Control Coed Enrollment 2,100 | B.S. Degree Dance Minor Dance Concentration Interdisciplinary Degree with Justin Morrill College State Dance Certification | | ۲. | Dance Program in Dance, cross- listed in Dept. of Theatre, Dept. of P.E., Recreation and Athletics Undergraduate Program B.A., B.M. Degrees | Summer Program Performing Company Formal Concerts 3 Informal Concerts 3 Touring Concerts 2 Personnel | | | Dance Concentration Dance Minor State Dance Certification Performing Company Informal Concerts 5 | *Dixie Durr, M.A., Assoc. Prof. Barbara Smith, M.A., Instr. Angela Lowe Gullet, M.S., Instr. Blanche Simon, M.A., Specialist Undergraduate Courses Modern Dance I, II 2 | | | Touring Concerts 5 Personnel *James J. Malcolm, Ph.D., Dean Charles Aschbrenner, M. MUS., Assoc. Prof. Robert Cecil, M. Mus., Assoc. Prof. | Adv. Modern Dance I, II, III 2 Jazz I, II 2 Ballet I, II, III 2 | | | Lawrence J. Green, Ph.D., Prof. Sandra Parker, M.A., Asst. Prof. John Tammi, M.A., Asst. Prof. Maxine DeBruyn, B.A., Teach. Assoc. Rich Rahn, Teach. Assoc. | Folk, Social and Square 1 Rhythmic Form and Analysis 2 Methods of Teaching Dance 3 Dance History I, II 2 Choreography I, II 2 Dance Prod. 3 Elem. Piano 2 Percussion 1 Introduction to the Theatre 3 Acting 4 | | | Ed Riffel, Teach. Assoc. Undergraduate Courses Modern Dance I, II lea. Folk and Square Dance 1 | Introduction to the Theatre 3 Acting 4 Pointe Class 1 Elem. Labanotation 1 | Ø ## MICHIGAN | , | Common Program | | |-----------------------------------|-------------------------------|------------------| | MUSKEGON COMMUNITY COLLEGE | Summer Program | | | Muskegon, Michigan 49443 | Performing Company | | | State Control | Formal Concerts 10-15 | | | Coed | Informal Concerts 20 | | | Enrollment over 6,000 | Touring Concerts vary | | | Dance Program in P.E. and Theatre | Fersonnel | | | Depts. | *Elizabeth W. Bergmann, M.A. | , | | Undergraduate Program (2-year) | Assoc. Prof. | _ | | A.A. Degree | Quin Adamson, M. Mus., Asst. | Prof. | | Dance Emphasis in P.E./Theatre | Gay Delanghe, M.A., Assoc. Ph | rof. | | Totandicainlinary Degree | Vera Embree, B.S., Assoc. Pro | of. | | Interdisciplinary Degree | Suzanna Payton, M.A., Visitin | ng | | Performing Company | Lect. | | | Formal Concert 1 | Undergraduate Courses | Q.H. | | Informal Concerts 1-2 | +Introduction to Modern | | | Touring 30 | Dance | lea. | | Personnel | +Introduction to Ballet | | | *Judith A. Brooky, M.A., Dance | Tech. | lea. | | Coordinator | +Introduction to Jazz Dance | lea. | | Undergraduate Courses S.H. | +Introduction to dazz zeros | 200. | | Modern Dance I | | lea. | | Modern Dance II 1 | American Dance | lea. | | Folk/Round/Square Dance 1 | Modern Dance II, III, IV | 2 | | Beg. Afro-American Dance 1 | Principles of Modern Dance | lea. | | Beg. Modern Jazz Dance 1 | Ballet II, III, IV | 2 | | Modern Jazz Dance II 1 | Principles of Ballet | lea. | | Social Dance | Afro-American Dance I, II | | | Ballet I | Jazz Dance | 1 | | Ballet II | bance Comp. I, II, III, IV | 2ea. | | Dance Choreography and Design | +Movement Improvisation | 2ea. | | Repertory Dance Tour Company | Theory and Practice of | 0 | | Reper our Banos 18 and 18 and 18 | Modern Dance | 2 . | | * | Thecry and Practice of | _ 、 | | UNIVERSITY OF MICHIGAN | 3allet | 2 | | Ann Arbor, Michigan 48109 | History of Dance | 3 | | State Control | History and Philosophy of | | | | Twentieth Century Dance | 3 | | Coed | Dance Prod. | 2-4 | | Enrollment over 38,000 | Dance Prod. Lab. | 1 | | Dance Program in Dance Dept. | Dance Repertory | 2 | | Undergraduate Program | Methods of Teaching Dance | | | Enrollment 36 | in Elem. and Sec. School | ls 3 | | B.F.A. Degree | Directed Teaching of Dance | | | Major Concentration | in Elem. and Sec. School | ls 1 - 12 | | Dance Certification | Perf. Tech. in Modern Dance | 2 | | Areas of Specialization: | Perf. Tech. in Ballet | 2 | | Performance, Choreography | Music for Dance | 2 | | Auditions required | Movement Notation | 2 | | Graduate Program | Labanotation: Recording of | = | | Enrollment 20 | Human Movement | 2 | | M.F.A. Degree | | . 1 | | Major Concentration | University Dancers | _ | | Areas of Specialization: | +Advanced Projects in Dance | 2 | | Performance, Choreography | Comp. | 4 | ## ^VMICHIGAN | Senior Concert | 4 | Areas of Specialization: | | |----------------------------------|-------|------------------------------|----------| | Field Experience in Dance | 1-4 | Dance Ed. | | | Directed Independent Study | 1-4 | Summer Program | | | +Senior Seminar | 2ea. | -Performing Company | | | Graduate Courses | | Formal Concert 1 | | | Modern Dance Tech. I | 1 | Informal Concerts 3 | | | +Projects in Dance Comp. | 2ea. | Touring Concerts 6-12 | | | +Ballet Tech. I | lea. | Children's Concerts 1 Formal | | | Dance and Related Arts | 2 | plus Touring | | | +Ballet Tech. II | Zea. | Personnel | | | Adv. Dance Prod. | 2-3 | *Ann Zirulnik, B.S., Asst. P | rof. | | Cultural Concepts of Dance | 2 · | Georgia Reid, M.A., Asst. Pr | | | • = | 4 | Eva Jablonowski, B.A., Instr | | | Choreographic Design and Prod. | 1 | Janet Prieur, M.A., Instr. | • | | Ballet Tech. III | 2 | | | | Ballet Tech. IV | | Alex Cushnier, B.S., Instr. | ~ | | +Afro-American Dance Tech. | lea. | Gerald Lishka, M.A., Musicia | | | Jazz Dance Tech. | 1 | Undergraduate Courses | Q.H | | +Movement Improvisation | 2ea. | Contemporary Dance I, II, | 2 6 | | University Dancers | ļ | III | 2-6 | | Thesis: Perf. | 6 | International Folk Dance | | | Modern Dance Tech. II | 1 | I, II, III | 1-3 | | Adv. Modern Dance Tech. | 2 | American Square and Round | _ | | Ballet Tech. V | 1 | Dances | 1 | | Ballet Tech. VI | 1 | Social Dance Forms | 1 | | Adv. Dance Repertory | 2 | Fundamentals of Classical | • | | Directed Independent Study | 1-6 | Ballet I, II, III | 1-3 | | Graduate Seminar in Dance | 2 . * | Perspectives in Dance | . 2 | | +Graduate Field Experience in | | Tech. Lab. I, II, III | 1-9 | | Dance | 2ea. | Field Work in Dance | 2-8 | | | | Improvisation | 2 | | + 2 levels are offered | | History of Dance since 1800 | 2 | | | | Music and Dance Relationship | s 2 | | | | Music for Choreography | 2 | | WAYNE STATE UNIVERSITY | | Accomp. for Dance | 2 | | Detroit, Michigan 48202 | | Fundamentals of Dance Rhythm | s l | | State Control | | Ethnic Dance Forms | 2 | | Coed | | Dance Prod. | 2 | | Enrollment over 30,000 | - | University Dance Workshop | | | Dance Program in Div. of Health | and | I, II | 1-6 | | P.E. | | Contemporary Dance | | | Undergraduate Program | | Choreography I, II, III | 9 | | Enrollment 35(minors/concentr.) | | **Workshop in Contemporary | • | | B.A. and B.S. Degrees | | Dance | 1-8 | | Dance Minor: College of Ed. | | **Dance Notation I, II | 6 | | Dance Minor: Humanities, Speed | h, | **Form and Styles of Theatre | | | Fine Arts; Liberal Arts | | Jazz Dance | 1 | | Dance Concentration: P.E. | | **Repertory | 1-4 | | State Dance Certification - Mine | or | | | | Areas of Specialization: | | **Independent Study in | 1-4 | | Dance Education | | Dance | 2 | | Graduate Program | | Creative Dance for Children | ۷ | | M.Ed. Degree | | Theory and Practice of | ~ | | Dance Ed. Major | | Contemporary Dance | . 3 | | | | • | | ## MICHIGAN | | | Performing Company | | |---------------------------------------|-----------------------|--|-------------| | Theory and Practice of Elem. | | Formal Concerts | | | Dance Forms | 3 | Informal Concerts | | | **Dance for the Classroom | _ | Personnel | | | Teacher | 3 | *Elizabeth Hetherington, Ed. I | D., | | **Creative Dance Movement for | |
Prof. | · , | | the Pre-School Child | 3 | | f | | **Dance for the Music Teacher | 3 | Helen Brown, M.A., Assoc. Prof | nof | | **Dance in the Recreational | | Wendy Cornish, M.A., Assoc. Pr | | | Setting | 3 | Clara Gamble, M.A., Assoc. Pro | | | **Dance and Other Arts in Folk | | Eve Stabolepzy, M.F.A., Instr. | • | | Culture | 4 | Eugene Mills, M.F.A., Instr. | | | Graduate Courses | | Janet Stillwell, Ph.D., Assoc | • | | Problems in Teaching Creative | | Prof. | | | Dance | 3 | | <u>s.н.</u> | | Historical Foundations of Dance | 3
3
3
3
3 | Foundations of Dance Ed. | 2 | | Blacks in American Dance | 3 | Jazz Dance I | 1 | | Seminar in Dance Tech. | 3 | Social Dance Forms | .1 | | Dance Perf. and Prod. | á | Ballet I | 1 | | Lab. in Choreography | 3 | Ballet II | 1 | | Directed Study | 1-4 | Recreational Dance . | 1 | | · · · · · · · · · · · · · · · · · · · | 3 | Contemporary Dance I | 1 | | Dance Ethnology | J | Contemporary Dance II | 1 | | | • | Pantomime | 1 | | WESTERN MICHIGAN UNIVERSITY | • | Movement Activities in Ed. | 1 | | | | Dancer's Workshop | 1 | | Kalamazoo, Michigan 49008 | | Introduction to Choreography | 3 | | State Control | | Dance Notation | 3
3 | | Coed | | Jazz Dance II | 1 | | Enrollment 21,000 | | Teaching of Dance in the | | | Dance Program in Dept. of Dance | | Elem. School | 3 | | Undergraduate Program | | Ballet III | ĺ | | Enrollment 80 | | Contemporary Dance III | 1 | | B.A., B.S., B.S. Ed. and B.F.A. | | Special Studies in Jazz | 1-6 | | Degrees | | Character Dance | 1 | | Dance Ed. Major | | Improvisation in Dance | ı. | | Perf. Dance Major: Contemporary | | University Dancers | 1 | | Emphasis | | Dance Accomp. | 2 | | Perf. Dance Major: Ballet | | Kinesiology for the Dancer | 3 | | Emphasis | | Seminar in Dance | í | | Interdisciplinary Degree: | | Int. Jazz | 2 | | Fine Arts: Music, Dance, | • | Jazz Workshop | 2 | | Theatre | | Int. Ballet | 2 | | State Dance Certification | | Int. Contemporary Dance | 2 | | Areas of Specialization: | | | ~ | | Education, Perf. | | Special Studies in | 1-6 | | Graduate Program | | Contemporary Dance
Ballet for the Male Dancer | 1 | | Enrollment 8 | | | 2 | | M.A. Degree | | Stage Dance Forms | ~ | | Areas of Specialization: | | Creative Movement in the | 4 | | Perf. | | Elem. School | 4 | | Auditions required | | | | | | | | | #### MICHIGAN - MINNESOTA | Teaching Dance in the Sec. School | 1 3 | Undergraduate Program | | |---|----------|------------------------------|---------| | Dance for the Exceptional Child | 2 | B.S., B.A., B.S. Teaching | | | Performance | 1-2 | Certificate | | | Choreography for the Ballet | 2 | Dance Minor | | | Practicum | 1-2 | Dance Concentration | | | Adv. Ballet | 3 | Summer Program | | | Adv. Contemporary Dance | 3 | Performing Company | | | Special Studies in Ballet | 1-2 | Formal Concerts 2 | | | Pointe Tech. | 1 | Informal Concerts 6 | | | Repertory | 2 | Touring Concerts | | | Ballet Company Class | 2-4 | Personnel | | | University Ballet Theatre | 2-3 | Dr. Jane Roberts, Ph.D., Pro | f. | | Non-Literal Approach to | ~) | Florence Cobb, M.S., Asst. | | | Choreography | 2 | Prof. | | | **Dance History and Philosophy | 3 | Adjunct Faculty | | | **Special Studies in Dance | | Undergraduate Courses | Q.H. | | History | 2 🗷 | Ballet I | 1 | | **Partnering | ĩ | Ballet I | 2 | | **Musical Theatre Workshop | 3 | Modern Dance I | 1 | | **Repertory Company Class | 1 | Dance Skills | 2 | | **Dance and the Related Arts | 3 | Modern Dance for Majors and | | | **Western Michigan Repertory |) | Minors I | 2 | | | 2-3 | Modern Dance II | 2 | | Dance Company | 1-3 | Folk and Square Dance | ì | | **Graduating Presentation | 3 | Social Dance | î | | **Dance Prod. |)
1-4 | History and Philosophy of | _ | | **Readings in Dance | 1-4 | Dance | 3 | | **Non-reading Independent | 1-4 | Rhythmic Analysis and |) | | Study in Dance | 1-4 | Accomp. | 2 | | Graduate Courses | 2 | Dance Comp. | 2 | | Practicum | 2 | Ethnic Dance | 2 | | Jazz Dance Ensemble | 2 | Dance for Children | 2 | | Ballet Ensemble | .2 | Tech. of Teaching Dance | 3 | | Seminar in Dance Research and | 2 | Practicum in Dance | 1-4 | | Analysis | 2 | Fracticum in bance | | | Contemporary Dance Ensemble | 2
2 | • | | | Special Studies in Choreography | 2 | SOUTHWEST STATE UNIVERSITY | | | Dance in Elem. Ed. | 1-4 | Marshall, Minnesota 56258 | | | Adv. Studies in Dance | 2 | State Control | | | Special Studies in Dance Prod.
Graduate Recital | 6 | Coed | | | Master's Thesis | 6 | Enrollment 1,800 | | | master's inesis | U | Dance Program in Dept. of He | al+h | | | | and P.E. | CLI OII | | MTNNEGOTA | | Undergraduate Program | | | MINNESOTA | | B.A. Degree | | | MANUAMO CMAMO INTUEDCIMV | | Dance Education Concentratio | n | | MANKATO STATE UNIVERSITY | | Areas of Specialization: | 11 | | Mankato, Minnesota 56001 | | Ballroom Dancing Perform | inø. | | | | Artist/Teacher Preparati | | | Coed | | Interdisciplinary Degree | J11 | | Enrollment over 10,000
Dance Program in P.E. Dept. | | THEST OF THIS THEST SEE | | | DOTTOG TTO Prom TIT TIES DO DO | | | | ## MINNESOTA | Affiliation With Professional Co.: | Performing Company | |--|--| | Affiliahazy Balth Promany Co. | Terrorming company | | Affilianazy Balth Prologany Andahazy Balth Prologany Co.: | Formal Concerts 2 | | performany | Informal Concerts 2 | | Performing Company Formal Concerts 15 Informal Concerts 15 | Personnel | | Informal Concerts 15 16 | *Arel Bundgaard, Ph.D., Prof. | | Infoliate Concerts Touring Concerts Touring Concerts Touring Concerts Touring Concerts Touring Concerts | Ann Wagner, M.A., Asst. Prof. | | Personnel Personnel Ph.D. A. Than | (on leave) | | Personatav J. D. Ph.D. An Prop | Antoinette Sostek, Instr. | | Person J. Varga, Ph.D., Assoc. Prof. Judit M.
Varga, B.A., Asst. Inst. Guest Artist Teachers Lorand A Teachers | F. Marian Walker, M.A., Assoc. | | Arti Ra Di sa Ins | Marian Walker, In Associ | | Guest grand Teacher and P | Prof. of Music | | Guest Teacher and Ballet Co., Michael Andahazy Tap-Jazz Dance Studios and Reed Tap-Jazz Dance others dergraduate and others | Susan Bauer, M.A., Instr. | | Michael Man Reed Tap-Jazz Dance | Undergraduate Courses | | Studios and others | | | Undergraduate and others Ballet and Courses Ballet and Modern Afro and Jack Pance | D + - T TT | | Index and Coursonne | S 1 Dones 7 TT 1/4 | | Balle and Jacobern Dance Afro and Solve Dance 1 1 1 1 1 1 1 1 1 1 1 1 1 | Folk and Square Dance 1/4 | | Air and solve Dance | rolk and square bas, | | Folk and Square Dance 2 | Renaissance Dance | | Folk Dance Danie Social Dance and M | History of Sport and Dance 1/2 | | | Philosophy of Sport and Dance 1 | | | +St. Olaf is on the 4-1-4 program. | | American Latin and Modern Ballroom and | Tot. Utal IS. on the equit to | | Ballroom and | Each full course is equivalent to | | maipping the Dance Fantasti | 3 2/3 semester hours of credit | | Trif (Popular Light "Gay Co. | Wharter Confress 115 and above com- | | to data dances. | be figured proportionately. | | American Latin and Modern Ballroom Dance Fantastic (Popular Light "Gay 90's to date) dances, "Gay 90's Dance Appreciation phy of the 3 | | | Dancory and lation phy of | | | History The Distory Dance 3 | THE THE PARTY OF T | | | * INTARBOLLA OF WINNESOTS | | Ballet, Jazz Modern, and | UNIVERSITY OF MINNESOTA | | Ballet, Jazz Modern, and Ethnic Dance | | | Dance Dance and Musics | Minneapolis, Minneso 20455 | | Ballet, Jazz Modern, and Ethnic Dance Modern, and Choreographic Dance and Musics of Dance Types and Musics | Minneapolis, Minneso 20455 | | Ballet, Jazz Modern, and Ethnic D. Modern, and Choreographiance and Musics of Dance Types and Musics Pedagogical 125 of Forms of State of Forms of State of State of Forms of State of State of Forms of State | Minneapolis, Minneso 25455 State Control Goed | | Ballet, Jazz Modern, and Ethnic Dance Modern, and Choreographiance and Musics of Dance Types and Musics Pedagogical Eevels of Forms of Dance | State Control Coed Enrollment over 45,000 Dance Program in Div. of p.E. | | Ballet, Jazz Modern, and Ethnic D. Modern, and Choreographiance and Musics of Dance Types and Musics of Pedagogical Eevels of Forms of Dance Dance Eevels of Forms of Poace | State Control Coed Enrollment over 45,000 Dance Program in Div. or P.E. Undergraduate Program. | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dance reacher Preparate er-Teacher | State Control Coed Enrollment over 45,000 Dance Program in Div. of P.E. Undergraduate Program. | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dance Teacher Preparater Teacher Preparater Bronze | State Control Coed Enrollment over 45,000 Dance Program in Div. of P.E. Undergraduate Program. | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dance Teacher Preparater Teacher Preparater Bronze | State Control Coed Enrollment over 45,000 Dance Program in Div. of P.E. Undergraduate Program. | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dance Teacher Preparater Teacher Preparater Bronze | State Control Goed Enrollment over 45,000 Dance Program in Div. of P.E. Undergraduate Program. | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dancer Teacher Preparation Bronze Silver Gold Ballroom Dancer Performing Ballroom Dancer Performing | State Control Goed Enrollment over 45,000 Dance Program in Div. of P.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dancer Teacher Preparation Bronze Silver Gold Ballroom Dancer Performing Ballroom Dancer Performing | State Control Goed Enrollment over 45,000 Dance Program in Div. of P.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dancer Teacher Preparation Bronze Silver Gold Ballroom Dancer Performing Ballroom Dancer Performing | State Control Goed Enrollment over 45,000 Dance Program in Div. of P.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dancer Teacher Preparation Bronze Silver Gold Ballroom Dancer Performing Ballroom Dancer Performing | State Control Goed Enrollment over 45,000 Dance Program in Div. of P.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree B.A. is a double major | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dancer Teacher Preparation Bronze Silver Gold Ballroom Dancer Performing Ballroom Dancer Performing | State Control Coed Enrollment over 45,000 Dance Program in Div. of P.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance. University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dance Teacher Preparater Teacher Preparater Bronze | State Control Coed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required | | of Dance Type Pedagogical Eevels of Forms of Dance Eevels of Forms of Dance Ballroom Dancer Teacher Preparater Teacher Ballroom Dancer Performing Artist Star Additional Star Ballet and Tap by special Classes ment with adjunct faculty | State Control Goed Enrollment over 45,000 Dance Program in Div. of P.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Frogram Affiliation with Professions Continuations | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dance Freacher Gold Forms of Ballroom Dance Ferforming Artist Star Additional Classes in Ballet and Tap by special | State Control Coed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Frogram Affiliation with Professional Communications and Dance Theatre, | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dance Freacher Gold Forms of Ballroom Dance Ferforming Artist Star Additional Classes in Ballet and Tap by special | State Control Coed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Frogram Affiliation with Professional Comments Minnesota Dance Theatre, Nancy Hauser Dance Company, | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dance Teacher Preparation: Bronze Silver Gold tion: Bellroom Dancer Performing Artist Star Additional Star Additional Classes in Ballet and Tap by special classes ment with adjunct faculty arrangement with adjunct faculty arrangement with adjunct faculty arrangement with adjunct | State Control Coed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Frogram Affiliation with Professional Community Minnesota Dance Theatre, Nancy Hauser Dance Company, Choreogram, Dance Caravan. | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dance Teacher Preparation: Bronze Silver Gold tion: Bellroom Dancer Performing Artist Star Additional Star Additional Classes in Ballet and Tap by special classes ment with adjunct faculty arrangement with adjunct faculty Teacher ST. OLAF COLLECE Northfield, Minneso a 55057 Private Control | State Control Coed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Frogram Affiliation with Professional Community Minnesota Dance Theatre, Nancy Hauser Dance Company, Choreogram, Dance Caravan. | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dance Teacher Preparation: Bronze Silver Gold tion: Bellroom Dancer Performing Artist Star Additional Star Additional Classes in Ballet and Tap by special classes ment with adjunct faculty arrangement with adjunct faculty Teacher ST. OLAF COLLECE Northfield, Minneso a 55057 Private Control | State Control Coed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Frogram Affiliation with Professional Company, Winnesota Dance Theatre, Nancy Hauser Dance Company, Choreogram, Dance Caravan. Performing Company | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dancer Teacher Preparation: Gold Ballroom Dancer Performing Artist. Star Additional Classes in Ballet and Tap by special classes ment with adjunct faculty ST. OLAF COLLECT Northfield, Minneso a 55057 Private Control Coed Enrollment Property of Torms Property 2 700 Enrollment Property 2 700 Property 2 700 Property 2 | State Control Coed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Frogram Affiliation
with Professional Company, Choreogram, Dance Company, Choreogram, Dance Caravan. Performing Company Formal Concert 1 | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dancer Teacher Preparation: Gold Ballroom Dancer Performing Artist. Star Additional Classes in Ballet and Tap by special classes ment with adjunct faculty ST. OLAF COLLECT Northfield, Minneso a 55057 Private Control Coed Enrollment Property of Torms Property 2 700 Enrollment Property 2 700 Property 2 700 Property 2 | State Control Coed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Frogram Affiliation with Professional Company, Choreogram, Dance Company, Choreogram, Dance Caravan. Performing Company Formal Concerts 2 | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dancer Teacher Preparation: Gold Ballroom Dancer Performing Artist. Star Additional Classes in Ballet and Tap by special classes ment with adjunct faculty ST. OLAF COLLECT Northfield, Minneso a 55057 Private Control Coed Enrollment Property of Torms Property 2 700 Enrollment Property 2 700 Property 2 700 Property 2 | State Control Goed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Program Affiliation with Professional Company Minnesota Dance Theatre, Nancy Hauser Dance Company, Choreogram, Dance Caravan. Performing Company Formal Concert 1 Informal Concerts 2 | | pedagogical Eevels of Forms of Dance Eevels of Forms of Dance Ballroom Dance Freacher Preparation: Bronze Silver Gold Ion: Ballroom Dancer Performing Artist: Star Additional classes in Ballet and Tap by special classes ment with adjunct faculty arrangement a arrang | State Control Goed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance. University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Program Affiliation with Professional Community Minnesota Dance Theatre. Nancy Hauser Dance Company. Choreogram, Dance Caravan. Performing Company Formal Concerts 2 Penn incol | | pedagogical Eevels of Forms of Dance Eevels of Forms of Dance Ballroom Dance Freacher Preparation: Bronze Silver Gold Ion: Ballroom Dancer Performing Artist: Star Additional classes in Ballet and Tap by special classes ment with adjunct faculty arrangement a arrang | State Control Coed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program Enrollment 10 B.S. Degree B.A. Degree in Dance, University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Frogram Affiliation with Professional Company, Choreogram, Dance Company, Choreogram, Dance Caravan. Performing Company Formal Concerts 2 | | of Dance Type Pedagogical Eevels of Forms of Dance Ballroom Dancer Teacher Preparation: Gold Ballroom Dancer Performing Artist. Star Additional Classes in Ballet and Tap by special classes ment with adjunct faculty ST. OLAF COLLECT Northfield, Minneso a 55057 Private Control Coed Enrollment Property of Torms Property 2 700 Enrollment Property 2 700 Property 2 700 Property 2 | State Control Goed Enrollment over 45,000 Dance Program in Div. of p.E. Undergraduate Program. Enrollment 10 B.S. Degree B.A. Degree in Dance. University College Dance Minor Interdisciplinary Degree: B.A. is a double major Auditions required Summer Program Affiliation with Professional Community Minnesota Dance Theatre. Nancy Hauser Dance Company. Choreogram, Dance Caravan. Performing Company Formal Concerts 2 Penn incol | | Susan Delattre, M.F.A., Instr. David Voss, B.A., Instr. Maria Drake, B.A., Instr. Judith Brin-Ingber, B.A., Instr. Judith Bonsignore, B.A., Instr. Geol Weirs, B.A. Instr. Jo Savino, Instr. Nancy Hauser, Instr. Mary Lampe, M.S., Asst. Prof. Undergraduate Courses Fundamental Movement | <u>Q.н.</u> | Undergraduate Courses Folk Dancing Modern Dancing Adv. Modern Dance Social Dance Square Dance Folk and Square Tech. Rhythms and Dance University Dancers Beg. Ballet Dance Comp. | S.H.
1
1
1
1
2
2
1
1 | |--|-----------------------|--|--| | Modern Dance Tech. and Improvisation I, II, III Ballet I, II, III Dance Comp. I, II Adv. Improvisation History and Trends in Dance | 6
6
4
1
3 | MISSOURI LINDENWOOD COLLEGES St. Charles, Missouri 63301 Private Control | , | | Dance Repertory Theatre
Creative Dance for Children
Music for Dance
Teaching Modern Dance | 3-9
4
3
4 | Coed Enrollment 750 Dance Program in Dept. of Findergraduate Program | ine | | Teaching Folk Dance and Social Forms Folk Dance I and II Ballroom Dance I, II, III **Workshop: Dance Ed. Dance Production | 4
2
2
2 | Enrollment 6 B.A., B.S. Degrees Dance Emphasis Summer Program Performing Company | 1 | | Dance Thordetton Dance Therapy Ethnic Dance Heritage Graduate Courses Workshop: Dynamics of Theraput: Dance Movement | 3
2
2
ic | Informal Concerts Personnel *Grazina Amonas, M.A., Assoc Undergraduate Courses Beg. Modern Dance | c. Prof.
S.H.
1 3/4 | | Workshop: Dance Perf. MISSISSIPPI | 1-12 | Adv. Modern Dance Design and Movement International Folk and Theatrical National | 1 3/4
3 1/2 | | NIVERSITY OF MISSISSIPPI
/University, Mississippi 38677
State Control
Coed
Enrollment 8,500
Dance Program in P.E.
Undergraduate Program | đ | Dance Pre-Classical Dance Forms Dance Comp. I, II Dance History I, II Dance Prod. Analysis of Rhythm and Movement | 3 1/2
1 3/4
3 1/2
3 1/2
3 1/2
1 3/4 | | B.S. in Health and P.E. B.S. in Recreation Performing Company Formal Concert 1 Touring Concerts 3-4 Personnel | | | | | *Nelson D Neal MS Instr | - 52 | _ | | ## MISSOURI | N | ORTHWEST MISSOURI STATE UNIVERSITY | Undergraduate Courses | <u>s.H.</u> | |----|--|--|---------------------------------| | 1, | Maryville, Missouri 64468 | Modern Dance I | Ţ | | | State Control | Modern Dance II | 1 | | | Coed | Ballet I | 1 | | | Enrollment 4,500 | Contemporary Jazz Dance | 1 | | | David December in Don't of P.E. for | Ballet II | 1
2
2 | | | Dance Program in Dept. of P.E. for | Modern Dance Comp. I | 2 | | | Women | Pantomime | 2 | | | Undergraduate Program | Music Resources for Dance | 2 | | | B.S. Ed. Degree | Dance Improvisation | 2 | | | Dance Minor | 1 a | 2
2
2
3
2
3
4 | | | Dance Concentration | Ballet Comp. 1
Seminar in Dance History | 3 | | | Summer Program | | 2 | | | Personnel | Theory of Dance | 3 | | | *Ann Brekke, M.Ed., Asst. Prof. | Dance Prod. | ر
ار | | | Nancy Bailey, M.S., Instr. | Kinesiology | • | | | Dorothy Walker, M.S.Ed., Asst. Prof. | Lighting Design and Practic | e 2
l | | | Undergraduate Courses S.H. | Modern Dance II | 4 | | | Beg. Modern Dance | Modern Dance III | | | | Int. Modern Dance | Modern Dance Comp. II | 2 | | | Adv. Modern Dance | Special Studies in Dance | 2 | | | Rhythmic Form and Analysis 2 | Folk and Square Dance | 1 | | | Titly climite 1 of in cital 121025 | Social Dance | 1 | | | Tap Dance | Recreational Dance Tech. | 1 | | | Choreography – | Tap Dance | 1 | | | | Creative Dance & Rhythms fo | r | | | Theory of Modern Dance 2 | Children | - 2 | | | History of Dance 2 | Dance Workshop | 1-4 | | | Theory of Modern Dance 2 History of Dance 2 Dance for the Sec. School 3 Elem. P.E. and the Dance 3 | Labanotation | 3 | | | 22011. | Senior Dance Recital | 2-3 | | | Dance Comp. 3 | Ballet II | 1 | | | | Pointe I | 2 | | | • | Labanotation | 3 | | , | SOUTHWEST MISSOURI STATE UNIVERSITY | | | | | Springfield, Missouri 65802 | (incompleté information) | | | | State Control | , | | | | Coed | | | | | Dance Program in Dept. of P.E. | STEPHENS COLLEGE | المسما | | | Undergraduate Program | Columbia, Missouri 65201 | | | | Enrollment 42 | Private Control | | | | B.S. in Ed. | Women | | | | Dance Major | Enrollment 1700 | | | | Interdisciplinary Degree | Dance Program in Dance Dep | t. | | | State Dance Certification | Undergraduate Program | | | | Performing Company | Enrollment 80 | | | | Formal Concerts 2 | B.F.A., B.A. Degrees | | | | Touring Concerts 2 | Dance Major | | | | Personnel | Dance Concentration | | | | Kay Brown, M.F.A. | State Dance Certification | • | | | Diann Dillon, M.F.A. | Summer Program: Stephens/Pe | rrv- | | | Chyrel Miller, M.S. | Mansfield, Steamboat S | J
mrinøs. | | | | | | | | Ray Castrey, Dance Program Musician | Colorado | | | | Dr. Wayne C. McKinney, P.E. Dept. | | | | | Head | | | | | 0 | | | | | _ 57 | 13.0 | | ERIC Full Text Provided by ERIC ## MISSOURI | Affiliation with Professional Co. Harriette Ann Gray Dance Company | | Adv. Recreational Dance 2
Theory of Modern Dance 2 | |--|---------------|--| | Performing Company | 1 | Dance in the Elem. School 2 | | Formal Concerts 5 | | Teaching of Modern Dance 1 | | Informal 4-5 | <u>.</u> | Dance Comp. and Prod. 3 | | Personnel | | Dance and
Rhythmic Activities | | *Harriette Ann Gray | 1 1 | for the Handicapped 2 | | Michael Simms | | | | Stephen T. McDermott, M.A. | | | | Princess Morris, M.F.A. | | UNIVERSITY OF MISSOURI-KANSAS CITY | | Marie Brannigan, B.F.A. | | Conservatory of Music | | Margaret Brannigan, B.F.A. | | 4420 Warwick B.vd. | | Liliana Morales | | Kansas City, Missouri 64111 | | Karen Kristin | | State Control | | Yannis Nikitakis | | Coed | | Undergraduate Courses | S.H. | Enrollment over 10,000 | | Dance Tech. I, II, III | <u>D. 11.</u> | Dance Program in Conservatory | | (Modern, Ballet, Ethnic) | 12ea. | of Music | | | | Undergraduate Program | | Choreography I | ⅓
1.5 | Enrollment 30 | | Repertoire | 1.5 | B.A. Degree | | . Improvisation | 1.5 | Dance Major | | Choreography II (solo) | | Areas of Specialization: | | Choreography II (trio) | 1.5
1.5 | Ballet, Modern | | Choreography II (group) | 1.)
3 ⟨ | Auditions required | | Music Theory for Dance |) ` | Affiliation with Professional Co.: | | Dance History | 3 <
3
3 | Kansas City Ballet Co. | | Labanotation . | ر | Performing Company | | ; | | Formal Concerts 20 | | INITION COMPANY OF MICCOURT | | Informal Concerts 20 | | UNIVERSITY OF MISSOURI | | Touring Concerts 4 | | Columbia, Missouri 65201 | | Personnel | | State Control | C. | *Thomas G. Owen, Assoc. Dean, Prof | | Coed | • | Tatiana Dokoudovska, Assoc. Prof. | | Enrollment 28,000 | | Claudia Edwards, Instr. | | Dance Program in P.E. Dept. | | Eric Hyrst, Pr cf. | | Undergraduate Program | | Shirley Weaver, Tech. Assoc. | | B.S. in P.E. Degree | | Undergraduate Courses S.H. | | Dance Concentration | | Ballet 16 | | State Dance Certification | | Modern 16 | | Areas of Specialization: | | Pas de Deux & Variations 3 | | Dance Ed. | | Pas de Deux & Variations 3 Character 3 Pantomime 2 Dance History 8 Pedagogical Practices 3 | | Performing Company | | Pantomime 2 | | Formal Concerts 1-2 | | Dance History 8 | | Personnel | T | Pedagogical Practices 3 | | *Carol French Odor, M.S., Asst. | Proi. | | | Allison Burgwin, B.F.A., Instr. | C 11 | Student Teaching 4 Analysis of the Movement 2 | | Undergraduate Courses | <u>s.H.</u> | University Dance Workshop 8 | | Modern Dance Tech., Beg., Adv. | 1 | onity of bit of bands we in the first of | | Jazz Dance, Beg., Adv. | 1 | Senior Choreographic Workshop 4 | | Ballet, Beg., Int., Adv. | · † | Junior & Senior Recitals 0 | | Tap, Folk, Social, Square Dance | Ţ | auntor a pentor recreats | | Movement and Its Rhythmic | - • | ŷ. | | Structure | 1 · | ' or | ERIC 60 ## MISSOURI - MONTANA | INIVERSITY OF MISSOURI-ST. LOUIS | Undergraduate Courses | S.H. | |--|---------------------------------------|-------------| | | Dance Theatre Lab I, II | | | 8001 Natural Bridge | (Improvisation) | 1 | | St. Louis, Missouri 63121 | Theory and Tech. of Modern | | | State Control | Dance, Elem., Int., Adv. | 3ea. | | Coed | Classical Ballet, Elem., | ٠ | | Undergraduate Program | Adv. | 3ea. | | Enrollment 10 Minors | Comp. I, II, III, IV | 3- 5 | | B.S. Ed. Degree | Music Resources for Dance | | | P.E. Emphasis | I; II | 3 | | Dance Concentration | History of Dance I, II | 3
3 | | Undergraduate Courses S.H. | Dance Pedagogy, Elem, Sec. | Э́еа. | | Analysis & Teaching of Social | Dance Theatre Prod. | 1-4 | | Dance 3 Rhythm and Movement 3 | Independent Work | 3-6 | | Rhythm and Movement . 3 | Introduction to Dance as a | <i>J</i> - | | Analysis & Teaching of Modern | | 3 | | Dance 3 | Contemporary Art | 3 | | Dance 3 Creative Dance for Children 3 Rasic Design (Art) 3 | Ethnic Dance | | | Basic Design (Art) 3 | Introduction to Dance Thera | בא א | | Music Fundamentals for the Elem. | | | | School Teacher (Music) 3 | | | | | MONTANA | | | (incomplete information) | · · · · · · · · · · · · · · · · · · · | ٠ | | | MONTANA STATE UNIVERSITY | | | | Boseman, Montana 59715 | | | WASHINGTON UNIVERSITY | State Control | | | St. Louis, Missouri 63130 | Coed | | | Private Control | Enrollment 9,800 | _ | | Coed | Dance Program in Dept. of P | .E. | | Enrollment 14,500 | Undergraduate Program | | | Dance Program in Dance Div. of | B.S. Degree in P.E., option | ın | | Perf. Arts | general dance | | | Undergraduate Program | Dance requirement for P.E. | Majors | | B.A. in Dance | and Theatre Majors | | | Interdisciplinary Degree | Performing Company | | | State Dance Certification | Formal Concert 1 | | | Auditions required, transfers only | Personnel | | | Summer Program | *Rozan D. Pitcher, M.S., In | ıstr. | | Affiliation with Professional Co.: | Dorothy Kennemer, M.S., Ass | soc. | | different companies, summers only | Prof. | | | Performing Company | Undergraduate Courses | <u>Q.Н.</u> | | Formal Concerts 5-8 | Beg. Modern Dance | 1 | | Touring Concerts 3-4 | Int. Modern Dance | 1 | | Personnel | Adv. Modern Dance | 2max. | | *Annelise Mertz, M.F.A. Certificate | Folk Dance | 1 | | Equivalent, Prof. | Social Dance | 1 | | Gregg Mayer, B.A., Asst. Prof. | Modern Dance Comp. | 4max. | | Mary Jane Cowell, Cand. for Ph.D., | History of Dance | 2 | | Artist-in Residence | Dance Prod. | 4max. | | Margaret Berg, B.A., Asst. Prof. | Ballet I | 2max. | | Ed Pfeiffer, Instr. (Part-time) | Ballet II | 1 | | Becky Engler, M.A., Lect. (Part-time) | Ballet III | 1 | | DOURT | J | | ## MONTANA - NEBRASKA | International Folk Dance Modern Dance Tech. Square Dance Jazz, Beg. Jazz, Int. Tap Dance, Beg. Tap Dance, Int. Rehearsal and Perf. | 2
2
1
1
2max.
1
2max.
0 | Adv. Comp. and Improvisation 3 Dance Prod. 3 Special Projects 1-4 +repeatable NEBRASKA | |---|--|---| | Rehearsal and Perf. UNIVERSITY OF MONTANA Missoula, Montana 59801 State Control Coed Enrollment over 9,000 Dance Program in Drama Dept. Undergraduate Program B.F.A. Degree Dance Emphasis Summer Program Performing Company Formal Concerts 2 Informal Concerts 2 Informal Concerts Personnel *Juliette T. Crump, M.A., Asst. Nancy Jean Brooks, M.F.A., Asst. Undergraduate Courses Introduction to Dance +Modern Dance I, II, III +Ballet I, II, III +Ballet I, II, III Folk and Character Dance Social and Latin American Dance Square and Round Dance Stage Movement Ballroom, Folk and Square Improvisation Perf. Tech. Dance Rehearsal and Perf. Cultural Perspectives 20th Century Dance Accomp. for Dance Theory and Philosophy of Dance Int. Comp. Methods of Teaching Ballroom, Folk, and Square Methods of Teaching Modern Dance Creative Movement for Children Movement Analysis +Adv. Tech. in Modern Dance | Prof. Prof. Q.H. 3 1 1 1 1 2 3 3 3 3 | CREIGHTON UNIVERSITY Omaha, Nebraska 68178 Private Control Coed Enrollment 6,000 Dance Program in Dept. of Fine Arts Undergraduate Program Enrollment 6 B.A. and B.F.A. Degrees Dance Ed. Major Perf. Arts Dance Major State Dance Certification Areas of Specialization: Teaching, Perf. & Choreography, Pre-dance Therapy Auditions required Summer Program Performing Company Formal Concerts 4 Touring Concerts 8-12 Personnel *Valerie Roche, A.R.A.D. Joellin Jeglin Patti Zukaitis plus visiting Profs. Undergraduate Courses Survey History of Dance I Classical Ballet I-IV Modern Dance I, II Theory of Teaching Dance to Children Practical, Teaching Dance to Children Classical Ballet, Int. I-IV 8 Classical Ballet, Int. I-IV 8 Classical Ballet, Adv. I-IV 12 Int. Modern Dance I, II Perf. Theatre Dance Dance Comp. and Theory Senior Perf. | | à | | | | UNIVERSITY OF NEBRASKA *** | | Summer Program / | | |----------------------------------|--------|------------------------------|-------------| | Lincoln, Nebraska 68588 | | Performing Company | • | | State Control | | Informal Concerts 2 | | | Coed | | Personnel | | | Enrollment 22,000 | | *Kristen Avansino, M.A., Ass | st. | | Dance Program in Dept. of P.E. | | Prof. | | | and Recreation | | Undergraduate Courses | S.H. | | Undergraduate Program | | Tech. of Modern Dance | S.H.
2 | | B.A., B.F.A., and B.S. Degrees | • | Choreography | 2 | | Performing Arts Dance Major | | Comparative Dance Styles I, | | | Dance Teaching Endorsement | | II | 2ea. | | Summer Program | | History and Development of | | | Personnel | | Dance | 2 | | Dorothy Hughes, M.A., Asst. Pro | f. | Modern Dance
I, II, III | 1ea. | | *Marie Sanwick, M.S. | | Dance Prod. | 2 | | Richard Croskey, M.A., Asst. Pro | of. | Ballet | 1 | | Barbara Mason, M.A., Instr. | | Independent Study | 1-2 | | Undergraduate Courses | Cr.Hr. | • | | | Rhythm Fundamentals and | | | | | Individual Activity | 1 | NEW HAMPSHIRE | | | Modern Dance I, II | lea. | | | | Modern Dance III, IV | lea. | UNIVERSITY OF NEW HAMPSHIRE | | | Ballet I, II | 1ea. | Durham, New Hampshire 03824 | | | Folk Dance | 1 . | State Control | ¥ | | Tap | 1 | Coed | | | Modern Jazz | 1 | Enrollment 10,000 | | | Social Dance and Square | . 1 | Dance Program in Dept. of Th | neatre | | Ethnic Dance | ·l | and Communications | | | Adv. Ballet and Modern | 4 | Undergraduate Program | | | Workshop in Dance . | 2-4 | B.A. Degree | | | Practicum in Dance Prod. | 2-4 | Dance Concentration, in Thea | atre | | Dance Perf. | 4 | Major | | | Dance Comp. | 4 | Interdisciplinary Degree: | | | Movement Accomp. | 2 | Self-designed major | | | Methods in Rhythmic Activities | 3 2 | Performing Company | | | Dance History | 2 | Formal Concert 1 | | | Dance Appreciation | 2 | Touring Concerts 2 | | | Creative Dance for Children | 2 | Personnel | | | • | | *Jean Morrison Brown, M.A., | Asst. | | 0 | | Prof. | | | <u>NEVADA</u> | | Jean Mattox, Instr. | | | | | Judy Roberts, B.A., Part-tin | | | UNIVERSITY OF NEVADA | | Undergraduate Courses | <u>S.H.</u> | | Reno, Nevada 89507 | | Choreography | 4 | | State Control | c. | The Dance | 4 | | Coed | | Dance Comp. I, II | 2,2 | | Enrollment 7,000 | | Labanotation | 4 | | Dance Program in Dept. of P.E. | | Modern Dance I | 4 | | Undergraduate Program | | Modern Dance II | 2 | | Enrollment 15 | | Modern Dance III | 2 | | B.A. Degree | | Ballet I | 4 | | Demos Concentration | | Rallot II 📞 | | | Theatre Dance I Theatre Dance II Adv. Tech. in Dance Theatre Movement NEW JERSEY | 4
2
2
2
2 | Ethnic Dance 2 Tape Collage for Dance 2 School of Creative and Perf. Arts established Fall, 1977. Dance Major scheduled to begin Fall, 1979. B.F.A., M.F.A. Degrees. Auditions required. | |---|--|--| | DOUGLASS COLLEGE OF RUTGERS STATE UNIVERSITY OF NEW JERSEY New Brunswick, New Jersey 08903 State Control Women's College 1,300 University Enrollment 40,000 Dance Program in Dept. of Health and P.E. Undergraduate Program Enrollment 50 B.A. Degree Dance Major Interdisciplinary Degree Performing Company Formal Concerts 2 Informal Concerts 4 Touring Concerts vary Personnel *Margery J. Turner, Ed.D., Prof. Patricia Mayer, M.A., Asst. Prof. Sherre Wesley, M.A., Instr. Elizabeth Sydor, Musician Undergraduate Courses Ballet I, II Modern Dance I, II Dance Improvisation Dance Tech. I, II Music for Dance Independent Study Modern Dance Problems Dance Staging and Lighting Design International Folk Dance American Folk Dance Modern Dance Problems | S.H.
2
2,2
2
3,3
3,3
3
2
2 | GLASSBORO STATE COLLEGE Glassboro, New Jersey 08028 State Control Coed Enrollment 7,400 full-time; 5,000 part-time Dance Program in Speech/Theatre/ Dance Dept. Undergraduate Program B.A., L.A., Degrees Dance Concentration, Summer Program Performing Company Personnel *Ms. Tage Wood, M.Ed. Undergraduate Courses Movement for the Actor Elements of Dance Modern Dance I, II 3,3 Ballet I, II, III 3ea. Jazz Dance I 3 Choreography 3 Dance History 3 Creative Dance for Children 3 Dance Ensemble (required for 2 years as part of Dance Concentration) RAMAPO COLLEGE OF NEW JERSEY *** Mahwah, New Jersey '07430 State Control Coed Enrollment 4,000 | | Contemporary Dance Artists Choreography Modern Dance Workshop Dance History Labanotation I Dance Prod. Children's Dance Rhythmic Analysis and Percussion Accomp. | 3 2 2 3 2 3 3 2 | Dance Program in Contemporary Arts Dept., Theatre and Performing Arts Div., and P.E. Dept. Undergraduate Program B.A., B.S. Degrees Dance Concentration Personnel *Grethe Holby, M. Arch., Instr. Phyllis Richmond, Instr. | | | · -] | ⁵⁸ - 67 | ## NEW JERSEY - NEW YORK | • | | II. d duata Promam | | |-------------------------------------|-------------|------------------------------------|---| | Undergraduate Courses | <u>s.H.</u> | Undergraduate Program | | | Beg. Modern Dance | 2 | B.S. Degree | | | Int./Adv. Dance Tech. | 4 . | Dance Concentration | | | Folk Dance | 2 | Personnel | | | Dance Therapy | 2 | Svea Becker, M.A., Instr. | | | Choreography | 4 | Mary Jane Cheesman, M.Ed., Asst. | | | Dance Prod. Workshop | 4 | Prof. | | | Theory and History of Modern | • | Undergraduate Courses Cr.Hr. | | | Dance | _ | Modern Dance I, II 2ea. | | | Dance | | Ballet I, II 2ea. | | | | | Modern Jazz Dance Tech. 1 | | | 9 | | | | | TRENTON STATE COLLEGE | | Choreography 3 Teaching Dance 2 | | | Trenton, New Jersey 08625 | | Afro-Caribbean Dance 2 | | | State Control | | Allo-Garibbean bance | | | Coed ~ | | Introduction to the Art of Dance 3 | | | Undergraduate Enrollment 7,500 | | | | | Dance Program in H.P.E.R. Dept. | | Folk, Square, and Ballroom | | | Undergraduate Program | | Dance 2 | | | B.S. Degree | - | Folk and Square Dance | | | Dance Emphasis | D. | Leadership 2 | | | | | | | | Performing Company Formal Concert 1 | | | | | | | NEW YORK | | | Informal Concerts several | | | | | Let pourier | | ADELPHI UNIVERSITY | | | *Jana Feinman, M.A., Instr. | | Garden City, New York 11530 | | | Kathleen Malley, M.S. Instr. | | Private Control | | | Lilyn Wright, Chairperson of De | pt. | C'oed | | | Katherine Terhune, Accomp. | | Enrollment over 10,000 | | | Undergraduate Courses | <u>s.H.</u> | Indiana duck Decree | | | Fundamental Movement | , 2 | Undergraduate Program | | | Elem. Folk Dance | • 1 | Enrollment 55 ' | | | Modern Dance | .1 | B.A. Degree | | | Adv. Modern Dance | 1 | Dance Major | | | Survey of Dance | 1 | Areas of Specialization: | | | Social Dance | 1 | Performance, Choreography | | | Methods & Materials of Teaching | | Auditions required | | | Dance | 2 | Summer Program | | | Folk Dance (elective) | 1 | · Performing Company | | | | ī | Formal Concerts 4 | | | Modern Dance (elective) | 2 | Informal Concerts 6 | | | Ballet | 3 | Touring Concerts 4 | | | Dance Prod. and Choreography | - | Personnel | | | Independent Study | var. | *Normal Walker, Prof. | | | | , | Harry Bernstein, M.A., Prof. | | | | | Rochelle Zide-Booth, Asst. Prof. | | | WILLIAM PATTERSON COLLEGE *** | | Jo Ann Bruggeman, M.A., Instr. | | | Wayne, New Jersey 07470 | | Samir Elias, B.A., Asst. Prof. | | | State Control | | | | | Coed | | Loren Hightower, Asst. Prof. | • | | Enrollment 14,000 | | Renee Wadleigh, Instr. | | | Dance Program in Dept. of P.E. | | Robert Bowyer, Instr. | | | | | Moss Cohen, B.A., Instr. | | | | | | | | Regina Larrin, B.A., Instr. | Undergraduate Program | |---------------------------------------|------------------------------------| | Katia Geleznova, Instr. | B.A. Degree | | Sheila Zadra Goldstein, Instr. | Dance Concentration | | Joyce Greenberg, Instr. | Interdisciplinary Degree | | Celene Keller, Adj. Asst. Prof. | Auditions required | | Karen Levey, B.A., Instr. | Affiliation with Professional Co.: | | Dana Manno, B.A., Instr. | Dance Uptown | | Erin Martin, Instr. | Performing Company | | | Formal Concerts 3-4 | | Evelyn Unger, Instr. | Personnel | | John Waldvogel, Accomp. | Jeanette Roosevelt, M.A., Assoc. | | Sally Tobin Dietrich, Ed.D., Accomp. | Prof. | | Mary Ideka, Accomp. | Sandra Genter, M.A., Asst. Prof. | | Robert Sallier, Accomp. | Janet Soares, M.A., Assoc. | | Carol Henry, Accomp. | | | Janyce Jeffreys, M.A., Accomp. | Undergraduate Courses | | Jane Potoker, Accomp. | Dance Workshop (4 sem.) | | Phillip Leland, Accomp. | Form in Dance Comp. (1 sem.) | | Undergraduate Courses S.H. Rallet 24 | Content in Dance Comp. (1 sem.) | | Data | History of Dance (2 sem.) | | Ballet | Seminar in Contemporary Dance | | (non-majors) 1 1/2-12 | Forms (1 sem.) | | Adv. Modern Dance 24 | Critical Writing in Dance (1 sem.) | | . Modern Dance | Studio classes in modern dance, | | (non-majors) 1 1/2-12 | ballet, folk dance, jazz, and | | Ethnic Dance 2 | tap dance are available to | | Applied Dance 2 | students through the Dept. of | | Rhythmic Analysis and Training 4 | P.E. offering and are taught | | Dance Theory and Comp. | by the above faculty and | | Dance History and Criticism 6 | others on the P.E. faculty. , | | Dance Survey 2 | | | Pre-Contemporary Music for | · | | Dance 4 | BROOKLYN COLLEGE OF THE CITY | | Contemporary Music 4 | UNIVERSITY OF NEW YORK | | Improvisation 2 | Bedford Avenue and Avenue H | | Dance Prod. 6 |
Brooklyn, New York 11210 | | Int. Dance Comp. 6 | State Control | | Adv. Dance Comp. 6 | Coed | | Dance Notation 6 | Enrollment 21,500 | | Dance for Actors 3 | Dance Program in Dept. of Dance, | | Principles of Teaching Dance 6 | School of Performing Arts | | Adv. Dance Repertory 2 | Undergraduate Program | | Dance Theatre 18 | B.A., B.S. Degrees | | Summer Dance Workshop 6 | Performing Arts Dance Major | | Independent Study in Dance 12 | Auditions required | | | Affiliation with Professional Co.: | | e | Dance/June Lewis and Co. | | BARNARD COLLEGE | Performing Company | | 606 West 120th Street | Formal Concerts 2 | | New York, New York 10027 | Informal Concerts 4 or more | | Private Women's College | Touring Concerts | | Enrollment 2,000 | | | Dance Program in the Arts | | ERIC FullText Provided by ERIC ## NEW YORK | Personnel | Special Projects in Dance | |-------------------------------------|--| | *Betsy Martin Carden, M.A., Prof. | . Prod. I, II 3ea. | | Paul Spong, M.S., Assoc. Prof. | Independent Work in Dance | | June Lewis, Assoc. Prof. | ° I, II 3ea. | | Karen Barracuda, M.A., Asst. Prof. | +Resident artists - members of | | Dawn Horwitz, M.A., Asst. Prof. | Dance/June Lewis & Co. | | Oldyna Dynowska, B.A., Asst. Prof. | Dance/June Lewis & Co. | | Guest Faculty: | | | Martha Curtis | CITY COLLEGE OF NEW YORK | | Tamara Grose | Convent Avenue and 138th Street | | Henley Haslam | Non-Vente New York 10031 | | +Howard Hormann | New York, New York 10031 | | Pauline Koner (visiting artist) | City Control, Board of Higher Ed. | | +Deborah Lessen | Coed | | +Barbara Mateer | Enrollment 15,000 | | Susan Reimer | Undergraduate Program | | Undergraduate Courses S.H. | B.F.A. Degree | | Survey of 20th Century Dance 3 | Professional Preparation Dance | | Musical Resources for Dance 3 | Major The Learned Davis Content for | | Foundations of Dance Movement I, II | The Leonard Davis Center for | | (Anatomy & E/S) 3,3 | the Performing Arts Dance | | Movement Improvisation for Dance 1 | Program | | Labanotátion I 3 | Areas of Specialization: | | Posture & Movement Labs I, II lea. | Professional Performance | | Dance Fundamentals | Training | | Introduction to Dance Tech. I, II | Performing Company | | (Afro-Caribbean, Ballet, Jazz, | Formal Concerts 4 | | Modern, Tap) lea. | Informal Concerts 2 | | Beg. Dance Tech. (Ballet, | Personnel Warran | | Modern) 2ea. | *Florence Waren . | | Int. Dance Tech. I, II | Ray Cook | | (Ballet, Modern) Zea. | Thelma Hill | | Adv. Dance Tech. | Jill Silverman | | (Ballet, Modern) 2ea. | Mariko Sanjo
Erica Goodman | | Movement for Acting 1 | - 77 | | Ethnic Styles in Dance I, II 2ea. | Undergraduate Courses S.H. Modern Dance Tech., Beg. | | History of Music for the Dance 3 | Modern Dance Tech., Int. 6 | | Music & Choreographic Workshop 3 | Modern Dance Tech., Adv. 6 | | Basic Structures in Dance Comp. 3 | Dance History 6 | | Compositional Studies in Period | Dance Notation 3 | | Styles 3 | Dance History 6 Dance Notation 3 Dance Improvisation 3 Ballet Tech. Beg. 6 | | Choreographic Forms for Group | Ballet Tech., Beg. | | Dances | Ballet Tech., Int. 6 | | Adv. Dance Comp. | Ballet Tech., Adv. 6 | | Labanotation II | Choreography, Beg. 6 | | Children and Dance 3 | Choreography, Int. 6 | | Studio Dance for Young Adults: 3 | Choreography, Adv. 6 | | Perf. Workshop I, II, III, IV lea. | Dance Rehearsal and Perf. | | Dance Repertory I, II, III, IV 2ea. | Projects 22 | | History of Dance I, II 3ea. | Varying Electives: Jazz, | | Philosophy, Aesthetics, and | Ethnic, etc. | | Criticism of Dance 3 | Homito, oot | ERIC Full Text Provided by ERIC #### NEW YORK | COLUMBIA UNIVERSITY TEACHERS COLLEGE | CORNELL UNIVERSITY | |--|--| | 525 W. 120th Street | Ithaca, New York 14850 | | New York, New York 10027 | Private Control | | Private Control | Coed | | Coed | Enrollment 20,000 | | | Dance Program in Dept. of P.E. | | Enrollment over 5,000 | and Theatre Dept. | | Dance Program in Dept. of P.E. | Undergraduate Program | | Graduate Program only | Enrollment 5 | | Enrollment 30 | B.A. Degree | | M.A. Degree | Dance Major, in Theatre Dept. | | Educational Dance Major | Areas of Specialization: | | State Dance Certification: | Performance, Composition | | Students can obtain NYS | Summer Program | | . certification by applying | Performing Company | | to the State | Formal Concert 1 | | Areas of Specialization: | Informal Concerts 2 | | Dance Ed. | Personnel | | Auditions required | *Peggy Lawler, M.A., Asst. Prof. | | Summer Program | Kristin Draudt, M.A., Instr. | | Performing Company | Jane Desmond, M.F.A., Instr. | | Formal Concert 1 | David Borden, M.M., Music Dir. | | Informal Concert 1 | Joyce Morgenroth, M.A., Instr. | | Personnel | | | *Thais Barry, Ed.D., Director | Under graduat od order | | Ted Dalbotten, M.A., Instr. and | Beg. Dance Comp. and Music Resources 3-3 | | Accomp. | 0:0 | | Bob Dunn, B.A., Instr. | and the state of t | | Judith Willis Lesch, M.A., Instr. | Individual Problems in Comp. 3 | | Judith Willis Lesch, M.A., Instr.
Linda Roberts, M.A., Instr. | Dance Movement for the Theatre 3-3 | | Irene Dowd, B.A., Instr. | Thea are | | Graduate Courses | S.H. reriod bance | | Fundamentals of Modern Dance | | | Modern Dance Tech. | 2 History of Dance Seminar 3 | | Analysis of Modern Dance and | 2 History of Dance Seminar 3 Anatomy and Kinesiology 5 | | Ballet Tech. | Dance rech. | | Teaching Modern Dance | Modern Dance Tech.,-ElemAdv.O | | Rhythmic Structure of Music | ballet lecht, blom, inter- | | and Dance | dazz of Homito bando | | Music for Modern Dance | Repertory & Perf. 1-3 Asian Dance & Dance Drama 3 | | Afro-Caribbean Dance | 4 Asian Dance & Dance Drama 3 | | Dance Choreography | 6 | | Effort-Shape Theory | 6 | | Dance Notation | 2-3 | | Dance Prod. | 3-6 | | Seminar in Dance Ed. | | | Supervised Teaching of Dance | 3 4 | | Field Work in Dance Ed. | 2-4 | | Independent Research | 2-4 | | HAMILTON COLLEGE | Undergraduate Program | |
--|-------------------------------------|-----| | Clinton, New York 13323 | Enrollment 50 | | | Private Control | B.A., B.F.A. Degrees | | | Coed | Perf. Arts Dance Major | | | Enrollment 1,500 | Dance Ed. Major | | | Dance Program in Dance Dept. | Interdisciplinary Degree: | | | Undergraduate Program | Dance/Theatre | | | Enrollment 10 | Dance Certification, NYC | | | B.A. Degree | Areas of Specialization: | | | | Teaching, Performance | | | Dance Major | Affiliation with Professional C | ٠. | | Interdisciplinary Degree | Joan Miller/Chamber Arts Danc | | | , Areas of Specialization: | | E | | Choreography, Labanotation, | Players | | | History | Performing Company | | | Performing Company | Formal Concerts 3 | | | Formal Concert 1 | Informal Concerts 2 | | | Informal Concerts 2 | Touring Concerts |), | | <u>Personnel</u> | Personnel | | | Jane Tavalin Schwartz, M.A., Asst. Prof. | *Joan A. Miller, M.A., Assoc. Prof. | , | | *Mary Jane Warner, Ph.D., Asst. | Johannah Franke, Ed.D., Asst. | | | Prof. | Prof. | | | Undergraduate Courses S.H. | Islene Pinder, M.A., Instr. | | | Introduction to Dance . 1 | Guest Artists | | | +Beg. Dance | | S.H | | +Int. Dance | Folk, Square and Social | | | +Adv. Dance | | lea | | Elem. Labanotation | Modern Dance Fundamentals | | | Int. Labanotation | | lea | | History of Dance I | Beg., Int., Adv., Modern | | | ,, | | lea | | | Ballet Principles | 1 | | | | ì | | | Ballet Workshop | _ | | ·_ | Stage Movement for Actors | 2 | | 201100 20112110 | and Dancers | | | Senior Project 2 | History and Applied Principle | | | +may be repeated | of Dance | 2 | | | Repertory Workshop | 3 | | One semester hour normally equates with | Rhythmic Analysis of | ٦. | | four credits from another institution. | Movement | 1 | | A Company of the Comp | Theory and Practice of Dance in Ed. | 1 | | HERBERT H. LEHMAN COLLEGE OF THE CITY | Theory and Practice of | | | UNIVERSITY OF NEW YORK | Modern Dance | 1 | | Bedford Park Boulevard West | Workshop in Ethnic and Jazz | | | Bronx, New York 10468 | Tech. | 1 | | Municipal Control | Choreography & Improvisation | 1 | | Coed | Educational and Recreational | | | Enrollment 8,000 | Programs in Dance | 2 | | | Student Repertory Workshop | 3 | | Dance Program in Dept. of Dance, | Seminar in Practicum in | | | H.P.E.R. | Skills & Perf. | 3 | | | DATE OF TOLLS | | | | Workshop in Music and Movement
Special Projects
Honors | 2
1-2
3 | Areas of Specialization: Perf., Choreography, Teac Affiliation with Professional C | 0.: | |----------|---|---------------|---|------| | | Interdisciplinary majors with other disciplines developed for student wishing graduate study. | | People/Dorothy Vislocky Dance Theatre Performing Company Formal Concert 1 Informal Concerts 4 | • | | | | | Personnel | | | | HOFSTRA UNIVERSITY | | *Dorothy Vislocky, M.A., Prof | , | | <u> </u> | Physical Fitness Center | _ | Dorothy Indenbaum, Adj. Lect. | | | ŧ. | * , <u> </u> | 11550 | Martin Koenig, Adj. Asst. Pro | | | | Private Control | • | | S.H. | | | Coed | | Biomechanics | 3-4 | | | Enrollment 4,400 | Dant - | Contemporary Dance Tech. | | | | Dance Program in P.E. and Drama | Depts. | I, II, III | 2ea. | | | Undergraduate Program | | Anatomy & Kinesiology | 3-4 | | | B.A. and B.S. Degrees Dance Minor | | Improvisation as a Creative | 0 | | | Personnel | | Process | 2 | | | *Harriet L. Peters, M.A., Asst. | Prof. | Eurhythmics-Rhythmic | | | | Carl Morris, Asst. Prof. | | Structures of Movement and Percussion | 2 | | | Stormy Mullis, Guest Instr. | | Ballet I, II | Zea. | | | Guest Artists | | Historical and Philosophical | 2001 | | | Undergraduate Courses | <u>s.H.</u> | Development of Dance I, | • | | | Modern Dance I | 2 | II | 2ea. | | | Modern Dance II (units on | 0 | CompFundamentals of | | | | jazz and ethnic) | 2 | Choreography | 2 | | | Int. Modern Dance | 2
2 | Comp. II | 2 | | | Body Movement I
Body Movement II (Humphrey- | 2 | Dance Prod. I, II | 3ea. | | | Weidman) | 2 | Survey of Dance Notation | 2 | | | Folk and Square Dance | 1 | Systems
Folk Forms of Dance I, II | lea. | | | Independent Study | 1-3 | Ethnic Dance Sources for | ıca. | | | Adv. Modern Dance | 2 | Dance I, II | 2ea. | | | Comp. | 2
3
3 | Theory & Practice Teaching | | | | History of Dance | 3 | Dance, Elem. School | 2 | | | | | Theory & Practice Teaching | | | | HUNTER COLLEGE OF THE CITY UNIVERSIT | v | Contemporary Dance | 2 | | | OF NEW YORK | 1 . | Dance Americana | 2 | | | 695 Park Avenue (Box 1660) | | Demonstration Program: | 2 | | | New York, New York 10021 | | Dance and Special Events | 3 | | | Municipal Control | | Honors in Dance |) | | | Coed | | | , | | | Enrollment 6,500 | | , | | | | Dance Program in Dept. of Music | | | | | | Undergraduate Program | | | | | | Enrollment 70 | | | | | | B.A. Degree | | | | | | Dance Major | | | | | | Perf. Arts Dance Major | | | | | INSTITUTE FOR MENTAL RETARDATION ; | Performing Company | |---------------------------------------|---| | New York Medical College | Formal Concerts 3 | | 2265 Third Avenue | Informal Concerts 20 | | New York, New York 10035 | Touring Concerts 18 | | Post Graduate Intensive Study in | Personnel | | Dance Therapy with Certification | *Marthe Hill, D.F.A., D. LITT., | | Enrollment 10 | L. W.D. | | D.T.R. | Mary Chudick, B.A. Admin Asst. | | Areas of Specialization: | Alfredò Corvino | | Theory: History, Principles of D. Th. | Robert Dennis, M.S. | | Diagnosis Tests | / Wendy Hilton | | Practicum: Clinical Practice, Case | Kazuko Hirabayashi, B.S. | | reports, Interdisciplinary Experience | Hanya Holm, D.F.A., L.H.D. | | Auditions required | Daniel Lewis, Diploma | | Applicants must have a B.S. or B.A. | Billie Mahoney, B.A. | | Degree, or the equivalent in | Gloria Marina, M.A. | | dance ed., with a knowledge | Helen McGehee, B.A. | | of several schools of dance | Genia Melikova | | tech. | Janis Pforsich, M.A. | | Personnel | Doris Rudko, B.S. | | Liljan Espenak, M.A., D.T.R., Asst. | Marian Seldes | | Prof. | Craig Shuler, M.M. | | Courses | Janet Mansfield Soares, M.A. | | Theory | Anna Sokolow | | History and Principles of Dance | Alfonso Solimene, Ph.D. | | Catharsis through Dance Movement | Stanely Sussman, M.M. | | Coordination Principles | Ethel Winter, M.A. | | Dance as a tool of Communication | Hector Zaraspe | | Movement Diagnosis Tests | Undergraduate Courses S.H. | | Development of Body Image | Ballet Tech. 24 | | Use of Music in Dance Therapy | Modern Dance Tech. 24 | | Writing of Thesis | Dance Comp.: | | Practicum: | Materials 4 | | Participation in Clinical Practice | Modern Forms 4 | | Work with patients | Group Forms 4 | | Case reports | Projects in Choreography 4 | | • | Major Project 4-6 | | | Dance Notation 12 | | THE JUILLIARD SCHOOL | Dance History and Criticism 3 Anatomy for Dancers 3 | | Lincoln Center | | | New York, New York 10023 | Lit. and Materials of Music | | Private Control | (Dance) 24 | | Coed | Stagecraft 3 Dance Repertory 4-16 | | Enrollment under 1,000 | Dance Repertory 4-16 | | Dance Program in Dance Div. | | | Undergraduate Program | • | | Enrollment 70 | | | B.F.A. Degree, Diploma | | | Perf. Arts Dance Major | | | Areas of Specialization: | | | Performance | · | | Anditions required | b . | ERIC Frontised by ERIC | NEW YORK UNIVERSITY | • | Judith G. Schwartz, M.A., Assoc | | |--|--------|---|--------| | School of Education, Health, Nursing | | Prof., Artist-in-Residence | | | and Arts Professions | | Part-time: | | | Dept. of Dance and Dance Ed. | | Margie Beals | | | 675 Education Building | | Dirk Berger, M.D. | | | Washington
Square | | Andre Bernard | | | New York, New York 10003 | | Michelle Berne | | | Private Control | 1 | Sally Blane | | | Coed | | Percival Borde | | | Enrollment over 10,000 | | April Brooks | | | Dance Program in Dept. of Dance | | Roberta Caplan | | | and Dance Ed. | | Nada Diachenko | | | Undergraduate Program | | Risa Friedman | | | Enrollment 63 | | Micki Goodman | | | B.S. Degree | | Joan Griffin | | | Dance Major | | Sachiyo Ito | | | Pre-dance Therapy Major | | James Lauth | | | Interdisciplinary Degree: | | Fred Mathews | | | Creative Arts Program | | Charles Miller | | | Areas of Specialization: | | Genevieve Oswald | | | Therapy, History, Choreography | | Mariano Parra | | | Auditions required | 1 | Janis Pforsich | | | Graduate Program | .,2 | Barbara Reed, teaching fellow | | | Enrollment 185 Masters, 15 Doctoral | į | | | | A.M., Ed.D., Ph.D. and D.A. Degrees | · (| Virginia Reed
Iris Rifkin-Gainer | | | in Dance | | Jeffrey Ross, M.D. | | | Dance and Dance Ed. | | Doris Rudko | | | | | Martha Rzàsa | | | Dance Therapy
Creative Arts Dance Major | | Ernestine Stodelle | | | Dance in Elem. Schools | | Lee Strauss | | | Dance in P.E. | | Ellen Tittler | | | Interdisciplinary Degree: | | _ | | | Creative Arts Program | | Douglas Wassell | | | Areas of Specialization: | | Rosilyn Wilder | | | Choreography and Performance | | Eddie Wright, Jr. | | | Research, Dance History, Aesthet | ias | Judith Young | | | and Critical Writing | 103 | Suzanne Youngerman Undergraduate Courses S. | н. | | Curriculum Development, Admin. | | Undergraduate Courses S. Introduction to Modern Dance 2 | | | Ethnic Study and Folklore | | The bads size is in the size is | | | Art of Teaching Dance | | Beg. Ballet 1 Survey of Folk, Square and | | | | | Social Forms 2 | , | | Summer Program, abroad | | | • | | Performing Company Formal Concerts 20 | | 208. | | | Informal Concerts 5 | | Danies Gias | | | Touring Concerts 3 | | 11101 | • | | | | Rhythmic Analysis and Percussion for Dance | , | | Personnel | | 101040 | | | Full-time: | | 1 | | | *Patricia A. Rowe, Ed.D., Prof. | | Introduction to Dance \ Comp. and Period | ·
• | | Laura Brittain, M.A., Asst. Prof., | | \ | | | Artist-in-Residence | c+ | | | | Marcia B. Leventhal, M.A., D.T.R., As | 13 U • | Independent Study 1- | | | | | | Dance in Higher Ed | 3 | |--------|--|---------|-------------------------------|---------------| | | Senior Dance Project | 1 | Dance in Higher Ed. | 3
3 | | | Contemporary Dance: Origins | | Dance Workshop | 3 | | | and Trends | 3 | Comp. in Contemporary Dance |)
1-6 | | | Introduction to Dance Comp | 2 | independent | | | | Modern Dance in P.E. | 3
2 | Research in Dance | 3 | | , | Jazz Dance Tech. | 2 | Writing Dance Criticism | 3 | | | Adv. Jazz Dance Tech. | 1 | Dance for the Special Child | 3 . | | • | Effort/Shape Movement Analysis | 2 | Individual Dance Therapy: | • | | | Adv. Ballet | 1 | Neurotic Client | 3 | | | Adv. Tech.: Modern | 1 | Evaluative Research in Dance | | | | Adv. Dance Practicum | 1-6 | Therapy , | 3 | | | Dance Comp.: Group Forms | 2 | Colloquium in Dance/Dance | 0.0 | | | Dance Notation | 3 | | 2-3 | | | Methods and Materials in | | African Dance II | 3 | | | Teaching Dance | 3 | Japanese Dance . | 3
-6
-3 | | | Dance Repertory | ź | International Dance Study | 6 | | | Historical Development of Dance | 3 | Ethnology of Dance | | | | Modern Dance Prod. | 2-3 | Ideokinesiology | 3 | | | Introductory Experiences in | ~) | Departmental Seminar in Dance | 3 | | | Related Arts | 4 | | | | | Methods of Accomp. for Dance | 2 | | | | | American Dance Heritage 3 | ~ | PRATT INSTITUTE | | | | Teaching Creative Rhythmic | | Brooklyn, New York 11205 | | | | Marramant | 3 | Private Control | | | | Perf. of Dance and Related | | Coed | | | | Activities for Children | 3 | Enrollment 4,500 | • | | | Introduction to Dance Therapy | 3 | Dance Program in School of Ar | t | | | Sensitization Through Dance | 2 | and Design, Film, Theatre | , | | | Tech. of Dance Therapy | 2
3 | Dance Dept.: Dept. of Art | Therapy | | | Aesthetics in Dance | 3 | Graduate Program | | | | Ethnic Dance: A Cultural | , | Dance Therapy Minor | | | | Heritage | 3 | M.F.A. Degree | • | | | African Dance I | 3
3 | Performing Company | | | | Observation, Conference and | | Formal Concerts student conce | ert | | | Student Teaching in Dance | 3 or 6. | once a year; no active pe | erf. | | | Kinesiology for the Dancer | 3 | company | | | C | | , | Personnel | | | 4 | <u>raduate</u> <u>Courses</u>
Master's Thesis Seminar | 3 | James Cunningham, M.A., Adj. | Asst. | | | Dance Therapy Colloquium I, II | 3,3 | Prof. | | | | Dance Therapy for the Elderly | 3 | *Mickie Geller, B.A., Instr. | | | | Effort/Shape Movement Analysis | - | Sharon Kinney | | | | Dance Perf. | 1-3 | Henry Yu | • | | | Lecture-Demonstration in Dance | - | Mighael Aubrey | | | | Contemporary Dramatic Dance | 3 | Sergio Cervetti | | | | Creative Experiences in Related | | Dennis Ferguson, Accomp. | | | | Arts | 3 | Carol Crawford, Accomp. | | | | Contemporary Repertory from | , | Graduate Courses / | <u>S.H.</u> | | | Notation Notation | 3 | Independent Study/ | 2-3 | | | | 3 | Adv. Dance Workshop | 2-3 | | | Internship in Dance | 3 | Dance History and Concepts | 2,2 | | | Internship in Dance Therapy
Fieldwork in Dance | 3 | Choreography | 2,2 | | _ | |) | | | | | Dance and Music Therapy for the | 4 | | | | | Mentally Ill | ~7 | | | | | | - 67 | ·
7 - | v | | | | - U | | | | 4 | ~ - 44 | | 76 | | | C | ~ J | | | | | * EBIC | | | | | | • | • | |---|--| | RUSSELL SAGE COLLEGE | Dance may be chosen as $1/3$ of the | | Troy, New York 12180 | Academic Program (10 Cr. Hr.) | | Private Control | during each or all four | | Women | undergraduate years; or as a | | Enrollment 1350 . | part of a Perf. Arts Program; | | Dance Program in P.E., Visual and | or as an extra-curricular, non- | | | credit dance program. | | Performing Arts Depts. | Interdisciplinary Degree | | Undergraduate Program | Areas of Specialization: | | B.A., B.S. Degrees | Choreography, Teaching, | | Dance Concentration | | | Interdisciplinary Degree: | History, Criticism & | | Psychology/Dance | Notation, Repertory. | | Creative Arts and Human Services | Graduate Program | | State Dance Certification, P.E. | M.A. and M.F.A. Degrees | | Areas of Specialization: | Interdisciplinary Degree | | Dance Therapy, Dance History | Areas of Specialization: | | Dance Performance | Choreography, Teaching, | | Performing Company | . Music for Dance | | Formal Concerts 2 | · Auditions required | | Informal Concert 1 | <u>Personnel</u> | | Personnel | *Sharon Bouck, A.B. | | Lisa Friedlander, M.A. | Marie Adair, B.A., Dance Fac. | | Janet Benedict, M.A. | Jennifer Donohue, A.B., Dance Fac. | | Agnes Stillman, M.S., Asst. Prof. | Elizabeth Keen, M.A., Dance Fac. | | · Undergraduate Courses S.H. | Don Redlich, B.S., Dance Fac. | | Beg. Modern Dance (P.E. majors) 2 | Marcia B. Siegal, B.A., Guest | | Folk Dance 1/2 | Dance Fac. | | Modern Dance (P.E.) 1/2 | Rose Ann Thom, B.A., Dance Fac. | | Modern Jazz 1/2 | Norma Dalby, Dir. of Music for | | Ballroom 1/2 | Dance Fac. | | | Carol DeSimone, M.A., Music for | | History of 20th Century Dance 3 | Dance Fac. | | History of Dance to 1900 3 History of 20th Century Dance 3 Comp., Pre-Classic Forms 3 Comp., Modern Forms 3 | Marilyn Rosenberger, B.S., | | Comp., Modern Forms 3 | Musician | | Choreography 3-6 | Richard Dunham, Lighting Instr. | | | Guest Teachers (weekly, 3 or 4 | | | Ther year for approximately | | = | 0 weeks each) | | Dance Theatre | Units aduate Courses | | . Movement for the Perf. Arts 3 | Modern Tech. I, II, III | | Movement for the Perf. Arts 3 Improvisation Workshop 3 Psychology of the Body 3 | Ballet Tech. I, II, III | | | Pointe \ . | | Introduction to Dance Therapy 3 | Exploratory Movement Workshop | | * | | | | Dance Comb. I, III | | SARAH LAWRENCE COLLEGE | Dance Projects | | Bronxville, New York 10708 | Rhythm in Music and Movement | | Private Control | Sound and Movement Workshop Music as a Resource for the Dancer | | Coed | | | Enrollment 800 | Labanotation I, II, III | | Dance Program in Dance Dept. | Repertory | | Under duate Program | Dance and Movement Style | | A B Domoo | • | | Anatomy for Dancers | | ythm and Dynamics II | 4 | |---------------------------------|----------------------|----------------------------|--------| | Teaching Conference I, II | We | est African Dance and Its | 1. | | Lighting Design and Stagecr | aft for | Significance , | 4 | | Dance | Hi | story of Dance | 4 | | Graduate Courses | Af | ro-Caribbean Dance and | 1. | | Graduate Seminar | | Human Behavior | 4 | | Individual Project Conferen | | ince Tech. (Int.) | 4 | | | Da | nce Comp. (Int.) | 4 | | All undergraduate dance cou | | vement Notation II | 4 | | open to graduate dance | students. Rh | ythm and Dynamics II | 4 | | | We | est African Dance II and | | | | | Its Significance | 4 | | STATE UNIVERSITY OF NEW YORK AT | BINGHAMTON ST | pecial Topics in Dance | | | Binghamton, New York 13901 | | (Theory) | 4 | | State Control | Si | pecial Topics in Dance | | | Coed | | (Studio) | 4 | | Enrollment over 8,000 | kΔ | ro-Caribbean Dance II | 4 | | Dance Program in Theatre De | | ance Criticism & Analysis | 4 . | | Undergraduate Program | | ance Prod. | 4 | | B.A. Degree in Theatre | | .A. Dance-Theatre Workshop | _ | | Concentration in Dance | To- | ance Criticism & Analysis | 4 | | Minor in P.E. | L. | E.: | | | Areas of Specialization: | | odern Dance - 5 levels | lea. | | Pre-Dance Therapy, Peri | | | lea. | | | | allet - 3 levels | 1 | | Choreography | | olk Dance | ì | | Auditions required | | ap | 2 | | Graduate Program | C) |
hildren's Dance Theatre. | 2 | | Re-instituted in Theatre De | : pc., | , | | | Fall, 1978 | | AND STORY GOTTEGE OF NEW | vodv | | Areas of Specialization: | STATE | UNIVERSITY COLLEGE OF NEW | (IUNN | | History, Choreography, | | I BROCKPORT | | | Affiliation with Professional | | ckport, New York 14420 | | | Percival Borde Dance Co. | | tate Control | | | Pearl Primus Dance Co. | 9 | oed | | | Performing Company | | nrollment 11,000 | | | Formal Concert 1 | | ance Program in Dept. of D |)ance | | Informal Concerts 2 | | ergraduate Program | • | | Touring Concerts | E | nrollment 200 | | | Personnel | , В | .A. and B.S. Degrees | | | Theatre Dept.: | | ance Major | | | *Percival Borde, Assoc. Pro | of. D | ance Minor | | | Carole Hageman, Instr. | ı I | nterdisciplinary Degree: . | | | Mary Corsaro, Instr. | | Perf. Arts Dance Major | | | Susan Peters, Accomp. | | Interdisciplinary Arts | for | | Alex Hertz, Accomp. | | Children | | | P.E. Dept: | A | reas of Specialization: | | | Kathleen-Carr Nolan, Instr | | Choreography, Music for | Dance, | | Rhae Ann Hawkes, Instr. | , , | Dance for Children, Phi | | | Undergraduate Courses | S.H. | and Esthetics of Dance | : ' | | Theatre: | Sum | mer Program | | | Dance Comp., Beg. | 4
4 | met 11001 am | | | Movement Notation I | 4 | | | | 110 (0110110 110 012 011 12 | | | | | . • | /^ | | | | | - 69 - | | | | | | $'\mathcal{E}$ | | | | ₩ \$ * | O | , | | ERIC | | | | | Personnel | | History and ${\mathbb D}$ velopment of | | |---|-----------------------|--|--------------| | Richard Bull, M.A., Prof. | | Dance | 3 | | Richard Castner, M.A., Assoc. Pro | of. | Historical Dance Reconstruc- | | | Jacqueline Davis, M.A., Asst. Pro | of. | tion | 2 | | Garth Fagan, B.A., Assoc. Prof. | | Choreography for Theatre | 3
2 | | *Sondra Fraleigh, M.A., Asst. Pro | of. | Repertory and Literature | 2 | | Susan Foster, M.A., Asst. Prof. | • | Dance Perf. | 3 | | Santo Giglio, M.A., Asst. Prof. | | Folk Dances and Ethnic | | | Lance Olson, B.S., Instr. | | Origins | 3 | | Cynthia Novack, M.A., Asst. Prof | | Traditional Dances of | | | James Payton, M.A., Assoc. Prof. | | Selected Cultures | 3 | | Susannah Payton, M.A., Asst. Prot | f. | Dance in Rehabilitation | 3 | | Irma Pylyshenko, B.A., Asst. Prot | f. | Dance Therapy | 3 | | Duvid Smering, Adj. Instr. | | Dance Perf. Workshop | 3 | | Leonard Taffs, M.A., Assoc. Prof | | Adv. Dance Comp. I | 3 | | Undergraduate Courses | S.H. | Dance Accomp. Workshop | 333333333333 | | Introduction to Dance | 3 | Adv. Kinesiology | 3 | | Dance Survey | 3 | Philosophy and Esthetics | 3 | | Beg. Dance Comp. | 3 | Accomp. for Dance I | 3 | | Dance Prod. | 3
3
3 | Accomp. for Dance II | 3 | | Survey of Dance History | 3 | Accomp. for Dance III | 3 | | Dance Workshop | | Music Resources for Dance | 3 | | Cross-Cultural Survey of Dance | 3
2 | Foreign Studies in Dance | 15 | | Modern Dance | 2 | Foreign Studies in Dance | 15 | | Music for Dance | 3 | • | L-5 | | Social Forms | 3
3
3 | Workshop in Teaching Dance | | | Kinesiology for Dancers | 3 | for the Educationally | 6 | | Costume for Dance | 3 | Disadvantaged | O | | Historical Dance Forms and | | Teaching Dance on the Sec. | 3 | | Backgrounds of American | _ | Level | י | | Theatre Dance | 3
3
3
3
3 | Tech. Instruction (High | 3 | | Dance Movement in Theatre | 3 | School and College) | 3
2 | | Dance and Dancers | 3 | Lighting for Dance | 2 | | Survey of Ethnic Dance |) | Adv. Prod. and Design Independent Study in Dance | 3 | | Afro-Caribbean Dance |) | Graduate Courses | , | | Introduction to Ballet |) | History and Development of | | | Survey of Modern Jazz: Its | 2 | Dance | 3. | | History and Elements | 3 | Historical Dance | J. | | Survey of Tap Dance: Its | 2 | Reconstruction | 2 | | History and Elements | 7 | Choreography for Theatre | | | Contemporary Dance Comp. Int. Dance Comp. | 7 | Dance Repertory and Lit. | 3
2 | | Dance Tech. | 3
3
3
3 | Dance Perf. | 3 | | | 7 | Folk Dances and Their Ethnic | | | Trends in Contemporary Dance,
Recreational Folk and Square |) | Origins | 3 | | Dance | 1 | Traditional Dances of Selected | - | | Teaching Dance on the Primary | _ | Cultures | 3 | | School Level | 3 ' | | 3-6 | | Children's Theatre Dance | ر
ع | Adv. Dance Comp. II | 4 | | Seminar in Dance in Higher Ed. | ر
ع | Accomp. for Dance I, II, III | ea. | | Independent Study in Dance | 3.
3
3 | Music Resources for Dance | 3 | | Tude bendent pough in pance | .) | | - | | | | 15 sight | | |--|-------------|---|-------------| | Critical Approaches to Theat | re . | Character | 2 | | Dance | 3 | Body Movement for Actors | 4,4 | | Adv. Tech. Instruction | | • | | | (High School and College | e) 3 | | | | Adv. Prod. and Design | e) 3
2 | STATE UNIVERSITY OF NEW YORK CO | OLLEGE | | Independent Study | 1-3 | AT GENESEO | | | znaoponaono - taaj | | Geneseo, New York 14454 | | | | | State Control | | | STATE UNIVERSITY OF NEW YORK AT | BUFFALO | Coed | | | Buffalo, New York 14214 | | Enrollment over 5,500 | | | State Control | | Dance Program in Dramatic | Arts | | Coed | | Dept. | • | | Enrollment 25,000 | | Undergraduate Program | • | | Dance Program in Theatre and | l P.E. | B.A. Degree | • | | Depts. | | Dance Concentration | | | Undergraduate Program | | Areas of Specialization: | | | Enrollment 6 | | Tech., Therapy, throug | h | | B.A. Degree | | Special Ed. Degree | , | | Dance Major (Special) | | Performing Company | | | Dance Concentration, Theatre | 9 | Formal Concerts 2 | | | Interdisciplinary Degree | | Touring Concerts | | | Performing Company | • | Personnel | | | Formal Concerts 10 | | *Scott J. Ray, M.F.A., Ass | t. Prof. | | Informal Concerts 10 | | Nona Schurman, Asst. Prof. | | | | | Debra Byrd, Instr./P.T. | | | Personnel *Linda Swinivch, B.A., Associated Swin | r Prof | Jonette L. Wentzel, Lect. | | | | | Karen Mackie, Instr./P.T. | | | Jan Fischer, B.A., Asst. Pro | ndemy of | Undergraduate Courses | S.H. | | Ginger Burke, Dir. Royal Aca | arremy or | Accomp. and Rhythmic | | | Ballet, Lect. | of | Analysis | 1 | | Joan VerDun, M.A., Asst. Pro | DI • | Dance History I, II | 3,3 | | Jill Fothergill, M.S., Inst. | Drof | Analysis of Dance Tech. | 3 | | Betty Stark, E.D.M., Assoc. | rioi. | Dance Ensemble | 1-13 | | Tom Ralabate, B.A., Fellow | сu | Choreography I, II | 2,2 | | Undergraduate Courses | <u>S.H.</u> | Creative Dance for Childre | | | Introduction to Dance | 4,4 | Dance as an Art Form | en 3
3 | | Beg. Contemporary Dance | • | Movement for the Actor or | , | | Int. Contemporary Dance | 4,4 | | 1 | | Adv. Contemporary Dance | 4,4 | Singer
Physical Expression in Per | | | Beg. Ballet | 4,4 | | · , | | Adv. Ballet | 4,4 | Philosophy of Dance | 3
3
3 | | Int. Ballet | 4,4 | Dance in the Theatre
Introduction to Dance | 7 | | Pointe Class, 4 lèvels | lea. | | ر | | Improvisation | 4,4 | Dance Studies I, II, III | الرحم. | | Comp. (Solo) | 4 | (Ballet, Modern, or Ja | .) 1_6 | | · Comp. (Group) | 4 | may be repeated for cr | / 1-0 | | Dance History | 4 | | | | Tap Dance | 2 | | | | Square and Folk | 2 | • | | | Repertory (Concert-Perf.) | . 4 | g e | | | Resident Dance Company | 4,4,4,4 | | | | Independent Study | varies | | | | Jazz | 4,4 | | | | , | • | | | Mel Wong, Asst. Prof. STATE UNIVERSITY OF NEW YORK COLLEGE Gary Harris, Lect. AT POTSDAM Romana Krysanowska, Adj. Asst. Potsdam, New York 13676 Prof. State Control Bruce Lieberman, Instr. Coed Stanley Walden, Adj. Asst. Prof. Enrollment 4,700 John Anderson, Musician for Dance Dance Program in Fine Arts David Feinberg, Musician for Dance Undergraduate Program Lance Williams, Musician for Dance Dance Concentration Undergraduate Courses Performing
Company Modern Dance I, II, III, IV Formal Concerts 5 Ballet I, II, III, IV Informal Concerts 5 Movement for Actors Personnel Improvisation K. Wright Dunkley, M.S., Assoc. Prof. Pointe Robert James Beswick, M.F.A., Instr. Variations Mickey McLaughlin, Instr. Effort/Shape Undergraduate Courses S.H. Int. Adv. Comp. Survey of Dance History 3 Lighting for Dancers Dance Comp. I, II, III, IV 3ea. Music for Dancers Group Forms I, II 3ea. Notation Modern Dance Repertory I, II 3ea. Notation/Reconstruction 2 Beg. Dance Tech. Human Movement Modern Dance I, II, III, IV 6ea. Lighting Prod. Workshop Ballet I, II 3ea. Body Correctives Court Dances of Europe Men's Classes 15th-18th Centuries 3,3,3,3 Partnering Perf. and Prod. 1-3ea. Dance History The Teaching of Dance 1-6 Independent Study 1-6 STATE UNIVERSITY OF NEW YORK COLLEGE AT PURCHASE Purchase, New York 10577 State Control Coed Enrollment 2,000 Dance Program in Dept. of Dance & Undergraduate Program B.A. and B.F.A. Degrees Performing Arts Dance Major Program in Summer Session Personnel *Jacque d'Amboise, Dean William Bales, Prof. Royes Fernandez, Prof. Carol Fried, Asst. Prof. Kazuko Hirabayashi, Assoc. Prof. Aaron Osborne, Asst. Prof. Ann Parson, Asst. Prof. Rosanna Seravalli, Asst. Prof. NORTH CAROLINA NORTH CAROLINA SCHOOL OF THE ARTS Winston-Salem, North Carolina 27107 State Control Coed Enrollment 600 Undergraduate Program Enrollment 85 B.F.A. Degree, Diploma in Dance Dance Major Auditions required Affiliation with Professional Co.: North Carolina Dance Theatre Performing Company Formal Concerts Touring Concerts Personnel Robert Lindgren, Dean Duncan Noble, Instr. Joan Sanders, Instr. #### NORTH CAROLINA | • | | • | |-----------------------------------|--------------------------------------|------------------------------------| | Mimi Paul, Instr. | | Personnel | | Gina Vidal, Instr. | | Gerda Zimmermann, Asst. Prof. | | Gyula Pandi, Instr. | | Pamela Sofras, M.Ed., Asst. Prof. | | Joysanne Sidimus, Instr. | | Undergraduate Courses | | Richard Gain, Instr. | | , Modern Tech. | | Richard Kuch, Instr. | | (Limon, Graham, Nikolais) | | Marcia Plevin, Instr. | × | Ballet | | | S.H. | History | | Undergraduate Courses | 51111 | Comp. | | Ballet Major: | ۵ | Ideokinesiology | | Ballet Tech. | 2
3 | 30 | | Modern Tech. | ر
و | | | Adagio | 9
3
3
3
2
3
3
2 | UNIVERSITY OF NORTH CAROLINA, | | Pointe | 2 | GREENSBORO | | Character | 2 | Greensboro, North Carolina 27412 | | Comp. | 3 | State Control | | Repertory | 3 | • | | Acting I | | Coed | | Acting II | 2 | Enrollment over 9,000 | | Fundamentals of Music | 4 | Dance Program in School of H.P.E.R | | nce History I | 4 | and Dance | | ce History II | 4 | Undergraduate Program | | Academic Elective | 12 | Enrollment 80 | | Modern Major: | | B.S. and P.A. Degrees | | Modern Dance Tech. | 9 | Dance Ed. Major | | Ballet Tech. | 3 | Perf. Arts Major | | Character | 3
2
3
3
3
2
2
4 | State Dance Certification | | Adagio | 3 | Areas of Specialization: | | Comp. I, II, III, IV | 3 | Creative/Perf. Art | | Repertory | 3 | Dance Ed. | | Acting I | 2 | Graduate Program | | Acting II | $\tilde{2}$ | Enrollment 35 Masters, 8 Doctoral | | Fundamentals of Music | 4 | M.Ed. and M.F.A. Degrees | | | 4 | Ed. D. Degree | | Dance History I | 4 | Dance Ed. Major | | Dance History II | 12 | Perf. Arts Major | | Academic Elective | 12 | P.E., Dance emphasis, Doctoral | | | | Areas of Specialization, Masters: | | | | Creative/Perf. Art | | NIVERSITY OF NORTH CAROLINA AT CH | | Dance Ed. | | UNC Station, Charlotte, North Ca | rolina | Areas of Specialization, Doctoral: | | 28223 | V | Dance Ed. | | Undergraduate Program | | Summer Program | | Bachelor of Creative Arts | | Performing Company | | Dance Major | | Personnel | | Interdisciplinary Degree | | *Lois Andreasen, Ph.D. | | Dance Certification | • | | | Auditions required | | Kate Barrett, Ph.D. Prof. | | Affiliation with Professional Co | .: | Gay Cheney, Ph.D., Prof. | | New Reflections Dance Theatre | | Anne Deloria, M.S. Ed., Asst. | | Performing Company | | Prof. | | Formal Concerts two week seaso | n | w. | | | T | | | |----------|---|--|--| | · | Joseph Levinoff, Ballet Master in | Dissertation | 1-12 | | | Residence | (Movement Theory, Movement | ent in | | | Dorothy Beria Silver, Artist in | Dance and Sports availab | ole | | | Residence | for election, etc.) | • | | | Virginia Moomaw, M.S., Prof. | | • | | • | Emeritus | | | | | Gayle Wulk, Ph. D., Instr. | NORTH DAKOTA | | | • | Three Graduate Assistants | | | | , ítt | ndergraduate Courses S.H. | NORTH DAKOTA STATE UNIVERSIT | Ϋ́ | | <u>.</u> | Introduction to Dance | Fargo, North Dakota 58102 | | | | Modern Dance 6 | State Control | | | | Ballet 6 | Coed | | | .p | Modern Jazz Dance 1 | Enrollment 7,500 | | | | Ethnic/Character Dance 2 | Dance Program in P.E. De | ept. | | • | | - Undergraduate Program | | | | Social, Folk, Country Dance 2 | B.A. and B.S. Degrees | | | , | Kinesiology | Dance Concentration | λ. | | | Exploration/Improvisation | Summer Program | | | ٠ | Exploration/Improvisation Time/Space Design in Dance Process in Choreography Accomp. for Dance Dance Prod. 2 2 3 | Performing Company | | | | Process in Choreography 2 | Formal Concert 1 | • | | | Accomp. for Dance 2 | Informal Concert 1 | * * 4 | | • | | Personnel | 4 | | ` ئ | Dance Company. 3 | *Marillyn Nass, M.S., As | ssoc. Prof. | | | History of Dance, I, II . 3ea. | Beulah Gregoire, M.S., | Assoc. Prof. | | | Dance Pedagogy, Children 3 | Judy Ray, M.S., Asst. Pr | | | • , | Dance Pedagogy, 7-12 | Undergraduate Courses | Q. H. | | , | Org. and Ad. of Dance | | 7 | | · | Observation of Teaching 2 | Beg. Modern Dance
Int. Modern Dance | ו | | | Student Teaching 6 | | . <u> </u> | | | Seminar in Dance Ed. 2 | Square Dance | 1 | | • | Creative Synthesis 2 | Ballroom Dance | <u>, </u> | | | (Understanding of Movement (Laban | Dance Fundamentals | 1 | | < | Analysis), Preventive and | Folk Dance | 1 | | | Corrective P.E., and P.E. for | Teaching of Dance | | | | Handicapped available electives) | • | | | <u>G</u> | raduate Courses | UNIVERSITY OF NORTH DAKOTA | | | | Anthropological Basis for Dance 3 | Grand Forks, North Dakota | 58202 | | | Survey of Contemporary Dance 3 | | JO202 4 ; | | | Twentieth Century Dance 3 | State Control | | | - | Rhythmic Analysis/Accomp. 3 | Goed | | | | Choreography for Solo and Duet 3 | Enrollment 8,700 | | | | Choreography for Groups 3 | Dance Program in P.E. | • . | | , ` | Experimentation and Analysis 3 | Undergraduate Program | dovolop s | | | Dance Notation 3-6 | Supportive (working to | reverop a | | | Dance Criticism 3 | minor) | <i>:</i> | | | Professional Lit. | Summer Program | | | • | Seminar in Dance Ed. 3 | Personnel Paterson | • • | | | Administration of Dance | *Marilyn J. Peterson | *. | | | Curriculum 3 | Patricia Diercks | C II | | 3. | Independent Study 3 | Undergraduate Courses , | <u>S.H.</u> | | | Research Problems 1-4 | Modern Dance I, II | lea. | | | Thesis 3-6 | Dance Comp | Ι., | | | · · · · · · · · · · · · · · · · · · · | • | * - F | # NORTH DAKOTA - CHIO | , | 5 | Dane Cone | हैं
े द | |-----------------------------------|--------------------|-------------------------------|-------------------| | Dance Prod. (Comp. II) | 2 | +Adv. Tech. and Perf. | ダン・ド | | Partnering I 5 | 1* | +Participation in Prod. | ~ | | | lea. | +Dance Comp. I, II, III, IV | 3 | | | lea. | +Dance Ensemble | 5 . | | Folk Dance | 1 | +Theatre or P.E. credit avail | able | | Square Dance | 1 | Timea we of the offers with | , | | | lea. | | | | History and Philosophy of Dance | | TOUTH MAIT AGE COTTECE | | | Field Experience: Dance | - DH | LDWIN-WALLACE COLLEGE | | | (individualized choreography | | Berea, Ohio 44017 | | | projects, teaching asst. in | | Private Control | | | | yu. | Coed | | | dance area, participation in | | From ent over 1,800 | | | residency companies - N.D. | | ogram in P.E. Dept. | • • | | Ballet Co. and N.D. Dance | 14. | Unit | | | 3011202 0, | 1-4 | B. A. gree | | | Repertory Dance I, II | lea. | Dance Minor | | | | | Performing Company | • | | | | Formal Concert 1 | | | OHIO | 3 | Informal Concert 1 | | | | , | Touring Concerts 1-4 | | | TIOCH COLLEGE | | Personnel | • | | Yellow Agrings, Ohio 45387 | | *Suzanne Strew, M.Ed., Assoc | Prof. | | Private Control | | Joan Scholl, B.S., Instr. | | | Enrollment 1,300 | | Janiece Kelley, B.A., Instr. | • | | Coop Program (1/2 of students on | | Undergraduate Courses | Q.H. | | campus during any one quarter |) | Dance History | 3 | | Dance Program in P.E. and Theatre | | Folk Forms | 3 | | Depts. | · | Dance Comp. and Form | | | Undergraduate Program | . 4 | (Pre-req: Beg, Modern | | | B.A. Degree | | Dance) | 3 | | Interdisciplinary Major | | Kinesiology (Pre-req: | | | Interdisciplinary Degree: | g ^{ar} ad | Human Anatomy) | 5 | | Dance/Theatre | | Dance Prod. and Perf. | 3 | | Dance/Psychology | | Improvisation and | | | Dance/Education | | Choreography | 3 | | Areas of Specialization: | | Two years minimum participat | ion in | | Choreography, Ed. | | Dance Club and related dance | | | Summer Program | | activities required. | | | Performing Company | • | Creative Dance and Rhythms | , | | Formal Concerts 12 | ٠, ر | for Children | 3 | | Touring Concerts 8 | | Dance in the Theatre | 3 | | Personnel | 8. | Dance in the ineast | | | *Dimitra Sundeen Reber, B.A., Ass | t. | | | | Prof | * | | | | Undergraduate Courses | ъ.н. | | · | | Dance Fundamentals | 1 | | | | Beg. Modern Tech. and | _ | | | | Improvisation | 1 . | • | | | Beg. Ballet | ត <u></u> | • | | | Int. Modern | ī | | | | | 1 . | | | | Int. Ballet | _ | | | - 75 - | BOWLING GREEN STATE UNIVERSITY |
CLEVELAND STATE UNIVERSITY *** | |--------------------------------------|-----------------------------------| | Bowling Green, Ohio 43403 | Cleveland, Ohio 44115 | | State Control | State Control | | Coed | Coed | | Enrollment over 15,000 | Enrollment over 16,000 | | Dance Program in P.E. | Dance Program in P.E. Dept. | | Undergraduate Program | Undergraduate Program | | B.S. in Ed. Degree | B.S. Degree | | | Dance Concentration | | B.S. or B.A. Degree in P.E. | Personnel | | Dance Minor: | *Gretchen Moran, M.S., Asst. | | Dance Ed. | Prof. | | Dance Perf. | Diana Domoracki, B.S., B.F.A., | | Dance Appreciation | Instr. | | Dance Concentration | Undergraduate Courses Q.H. | | . Interdisciplinary Degree | Beg. Modern Dance 1 | | Performing Company | Int. Modern Dance | | Formal Concert 1 | Beg. Ballet | | Informat concert 2 | Int. Ballet | | Personnel | Folk Dance 1 | | *Michael W. Hamblin, M.A., Instr. | Dance Appreciation 1 | | Dolores Black, M.Ed., S. Ed., Assoc. | Approaches to Teaching Dance 1 | | Prof. | Dance as an Art Form 4 | | Margit Heskett, M.A., Assoc. Prof. | History of Dance 4 | | Judith Kisselle, M.A., Instr. | Modern Dance Company "4 | | Undergraduate Courses Q.H. | Independent Study 1-4 | | Ballet, Beg. 1 | independent boddy | | Ballet, Int. | an r | | Modern Dance, Beg. 1 | KENT STATE UNIVERSITY | | Modern Dance Int. 2 | Kent, Ohio 44240 | | Jazz | State Control | | Tap | | | Ballroom Dance, Beg. 1 | Coed Enrollment over 15,000 | | Ballroom Dance Int. 2 | Dance Program in H.P.E.R. | | Folk & Square, Beg. | NO AGES | | Folk & Square, Int. 2 | Undergraduate Program | | Educational Dance I 2 | Enrollment 6 | | Educational Dance II 2 | B.S. Degree | | Rhythmic Implementations 2 | Dance Major | | Principles of Dance in Art Ed. 2 | Dance Minor | | Improvisation 2 | Dance Concentration | | Modern Dance Tech. 2-12 | Areas of Specialization: | | Modern Dance Teaching Methods 🎺 2 | Modern Tech., Ballet, | | Ballroom Dance Teaching Methods 2 | Choreography | | Folk and Square Teaching Methods, 2 | Performing Company | | Comp. 2 | Formal Concert 1 | | Choreography Workshop 1-6 | Informal Concerts 2 | | Perf. Workshop , 2-8 | Personnel M. Cabattlem M.A. Agat | | Dance Prod. 3 | Eugenia V. Schottler, M.A., Asst. | | Dance History 3 | Prof. | | Independent Study 1-4. | Connie May, B.F.A., Instr. | #### OHIO | Undergraduate Courses | Q. <u>H.</u> | M | IAMI UNIVERSITY | | |--|--------------|---|--------------------------------|----------------| | Beg. Modern Dance | 1 | • | Phillips Hall | | | Int. Modern Dance | ī | | Oxford, Ohio 45056 | | | Adv. Modern Dance | ī | | State Control | | | Comp. | î | | Coed | | | Elements of Ballet | ì | | Enrollment over 14,000 | | | | 2 | | Bance Program in P.E. | | | Rhythmic Analysis
Movement Notation | | | Undergraduate Program | | | | 3
3
1 | | B.A., B.S. Degrees | | | Dance as an Art Form | ر
1 | • | Dance Minor | | | Progression and Perf. | 2 | • | Dance Concentration | | | Theory and Philosophy of Dance | 2 | | Summer Program | | | Dance Prod. | 1 | | Performing Company | | | Folk Dance | | | Formal Concerts 3 | | | Square Dance | 1 | | Informal Concerts 8 | | | Children's Dance | 2 | | • | | | Adv. Social, Folk, and Square | _ | | Touring, Concerts 4 | • | | Dance | 2
3. | | Personnel | + | | Dance History | 3. | Ü | Lana Kay Rosenberg, M.Ed., Ass | . | | <i>5</i> . | | | Prof. | | | | | | Dance Graduate Asst. | | | LAKE ERIE COLLEGE | | | Help from Other Faculty | u | | Painesville, Ohio 44077 | | | | <u>н.</u>
2 | | Private Control | | | 206.202.0 | | | Women | | | - 5 | 2 . | | Enrollment over 800 | | | 6 | 2 | | Dance Program in Dept. of Dance | | 4 | | 2 | | Undergraduate Program | | | Tap | 2
2
2 | | B.A. and B.F.A. Degrees | | | Social | 2 | | Dance Concentration | | | | | | Interdisciplinary Degree | | | | 2 | | Areas of Specialization: | | | ,41101 110110111 1101111 111, | ea. | | Chordography, Therapy | | | 2110. 20000, | ea. | | Affiliation with Professional Co.: | | | | 3 . | | Footpath Dance Co. | | • | | 2 | | Performing Company | | | Dance History | 3 | | Formal Concerts 2 | | | Dance Tech: | 2 | | Personnel , | | | Dance Prod. | 3 | | *Paulette Sears, M.A. | | | | | | Janet Hamburg | | | | | | Undergraduate Courses | Q.H. | _ | r., | | | Modern Dance Theory and Tech., | | | | • | | T, II, III, IV | Зeа. | | | | | Dance Comp. I, II, III | 3ea. | | | . ~ | | Dance History | | | | | | Music and Dance | 3
3
3 | | | • . | | Field Study in Dance | 3 | | | _ | | Special Topics in Dance | . 3 | | | | | Methods of Teaching Dance | 3 | | | | | 1. 201.04.0 02 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | .: | | 7 | | - 778(| OBERLIN COLLEGE | | Dance Major | | |--|--|------------------------|---------------------------------------| | Oberlin, Ohio 44074 | | Areas of Specializat | | | Private Control | | Choreography, Ed | ., History, | | Coed | | Notation, Perf., | Prod. | | Enrollment 2,000 | 4.0 14m 58 | Auditions required | | | Dance Program in Inter-Arts | Program | Performing Company | · · · · · · · · · · · · · · · · · · · | | | LI OBLAI | Formal Concerts 4 | | | Undergraduate Program | • | Informal Concerts 6 | | | Enrollment 15 | | Touring Concerts 17 | | | B.A. Degree | | Personnel | | | Performing Arts Dance Major | | *Helen P. Alkire, M. | A. Prof. | | Interdisciplinary Degree | - | Vera Blaine, M.A., P | | | Areas of Specialization: | | Odette Blum, Assoc. | | | Tech., Choreography | | • | | | Performing Company | | Nancy Fenster, Asst. | | | Formal Concerts 6 | | Angelika Gerbes, Ph. | D., MSSO. | | Informal Concerts | 4.7 | Prof. | A4 Dec | | Rersonnel | , | Louise Guthman, M.A. | | | David Newman, M.F.A., Asst. | Prof. | Toby Hankin, M.A., I | | | wendy Shankin, M.F.A., Asst. | | Ann Lilly, M.A., Ass | | | Doris Seiden, M.F.A., Asst. | Prof. | Moira Logan, M.F.A., | Asst. Prof. | | Leslie Woideck, B.A., Instr. | | Vera Maletic, Visiti | | | Undergraduate Courses | Q.H. | Sheldon Ossosky, Ass | t. Prof. | | Dance Company | 5 | Rosalind Pierson, B. | A., Asst. Prof | | Dance Tech. | 2-3 | Lucy Venable, B.S., | Prof., Dir. of | | Group Improvisation | 3 | Dance Notation B | | | Ballet | 3 | Extension Center | for Ed. | | | Jen - | and Research. | | | Beg. Ballet & Kinesiology | 2 | Undergraduate Courses | Q.H. | | Beg. Choreography | 3 | Dance Tech. | 45-63 | | Dance Improvisation | · 3 | Dance Comp. | 13 | | Dance Prod. Workshop | 1-3 | Repertory | . 4- 8 | | pance from workshop | - J | Ethnic Dance Forms | 3 | | | | Dance Notation I II | , III, IV 12 | | ONIO STATE UNIVERSATY | | Dance Prod. | , <u>8</u> | | Golumbus, Ohio 43210 | V . y | History of Dance I, | II, III 9 | | State Control | AŽ. | Theory and Practice | of | | State Control | 4 | Modern Dance | . 3 | | Coeda and the second | | Reconstruction, Anal | ysis | | Coed liment 31,00 | roe · | and Teaching Fol | | | Collog of the Arts | w * | Music for Choreograp | | | College of he Arts Undergraduate Program | · 2 1 | Individual Studies | 6-20 | | Undergraduate Frogram/ | Charles I follow | Dance Perf. | 2-5 . | | Encollment 98 | Wind the same | Student Teaching | 3-15 | | B.S., B.F.A. Degrees | · 1997 | Field Service Experi | | | Dance Ed. Major | | F Supplementary Studie | | | Perf. Arts Dance Major | · // · · · · · · · · · · · · · · · · · | Dance | 1-5 | | State Dance Certification | | Directed Teaching Ex | - | | Areas of Socialization; | | in Dance | 2 | | Perf., Ed. | | <u> </u> | | | Auditibns required | | | | | Graduate Pfogram | • | | • | | Enrollment 26/ | | | ¢ ; | | M A Dogree / | | • | | ERIC Full Text Provided by ERIC | | | | | 100 | |---------------------------------|--------------------|--|---|----------------| | Graduate Courses | , ^ | Undergraduate Courses | Q. H. | | | Dance Tech. | 24 . 36 | Dance Theory and Practice | | • | | Dance Comp | 12 | I, II, III | 18 | | | Repertory | 4-8 | Music for Dance I, II | 4 | | | Choreographic Projects | 3-5 | Dance Tech.: Modern, | | | | Problems in Dance | 3 | Ballet, Ethnic | 8ea. | | | History of Dance I, II, III | ó | Int. Dance Theory and ` | , | : | | Research in Dance for Thesis | arr. | Practice I, II, III | 18 | | | Dance Perf. | 2-5 | Dance Notation I, II, III | 7 | | | Dance Practicum | 1-9 | Laboratory in Ed. Dance | 12 | | | Seminar in Dance | 1-5 | Ethnic Dance of Non-Western | | | | Notation I, II, III, IV | 12 | and Western Cultures | 2ea. | | | Theory and Practice of Modern | -~ | Adv. Dance Theory and | | | | Dance | ع . | Practice I, II, III | 18 | | | Dance Prod. | 3 ·
5 | Dance Cultures of the World | 10 | | | | 3 | I, II, III | 12 | e | | Music for Choreography |) | University Dance Theatre | 12 | * | | Directed Teaching Experience | 2 | Independent Choreography & | 12 | | | in Dance | 2-
1-5 | Experimental Prod. | 18 | | | Supplemental Studies in Dance | 1-) | | 6 | | | | - | Teaching Dance I, II, III | 12 | | | OVER THE CENT | | History of Dance I, II, III Prod. Problems for Dance | . 12 | | | OHIO UNIVERSITY | | | 2 | | | Athens, Ohio 45701 | | Theatre | 2
10 or | mara | | State Control | • . | 7 | IO OI | MOT 6 | | Coed | | Inter-related courses with | | | | Enrollment 13,200 | | Comparative Arts, Art, | | | | Dance Program in School of Danc | е | Film, Music and Theatre | | | | Undergraduate Program | | Graduate Courses | 12 or | m0 7 °0 | | Enrollment 55 | | r — | .12 | IIOT 6 | | B.F.A. Degree | | History of Dance | 12 | | | Performing Arts Dance Major | *- 4 | Seminar in Dance Criticism | | | | Areas of Specialization: | | Certain undergraduate course | | | | Perf., Choreography, | , 27.1 | may be taken for gradua | UE . | | | Teaching | . The | credit with extra work | | 7 + | |
Auditions required | | | , | • | | Summer Program | • | OUTO MEGI BYAN INTVERSITY | | | | Performing Company | | OHIO WESLEYAN UNIVERSITY | ` . | | | Formal Concerts 16 | * 5" | Delaware, Ohio 43015 | · | in the second | | Informal Concerts 10 | | Private Controls Coed | | A. 3. | | Touring Concerts 12 | D | © 2000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | . ' | | Personnel W.A. Prof. | | Enrollment 2,250 | | | | *Shirley Wimmer, M.A., Prof. | | Dance Program in P.E. Dept. | • | | | Gladys Bailin, B.A., Prof. | | Undergraduate Program | | | | Patricia Welling, B.A., Assoc: | | B.A. Degree
Dance Concentration | - 1. 4
2.1 | | | Prof. | | | | • | | Margaret Tcheng, M.F.A., Asst. | | Performing Company | | - | | Prof. | | Formal Concerts 1-2 | | | | Eileen Cohan, B.A., Instr. | - | Informal Concerts 1-2 | | | | Dorothy Madden, Ph.D., Visiting | 5 | Personnel . | rof ' | | | Prof. | | *Mary Titus, M. A., Assoc. P. | LOI | • | | Frederick Kraps, Lect. | | , | | | | Betty Walberg, B.A., Lect. | | | | ı | | | | •/ | | | #### OHIO | · | | |--|---| | American Round and Square Dance 1/2 Dance in Elem. Ed. 3/2 Dimensions in Dance 1 Perf. Dance Group 1/2 (1/3 unit Per year) | Dance Notation Choreography: Traditional Forms Dance History Modern Dance Seminar Development of Ballet | | UNIVERSITY OF AKRON | · · | | Akron, Ohio 44325 | UNIVERSITY OF TOLEDO | | Public Control | 2801 West Bancroft Street | | Coed | Toledo, Ohio 43606 | | Enrollment 23,000 | State Control | | Description of Speech and | | | Dance Program in Dept. of Speech and | Frank 17 000 | | Theatre Arts | Enrollment 17,000 | | Undergraduate Program | Dance Program in P.E. Dept. | | Enrollment 65 ' | and Theatre-Music Dept. | | B.A. Degree | Undergraduate Program | | Performing Arts Dance Major in | Enrollment 50 | | Ballet 🌳 | B.A. and B.S. Degrees | | Interdisciplinary Degree | Theatre/Dance Major Arts and | | Areas of Specialization: | ^ Sciences . | | Ballet - Perf. Teaching. | Dance Therapy Option | | Auditions required | Dance Major, Ed. | | Summer Program | Dance Minor, Ed. | | Affiliation with Propertions Co. | Dance Specialization, Ed. in | | Min Objo Ballant | Elem. Ed. | | The Ohio Ballet Performing Company | Interdisciplinary Degree | | ornal Concerts 2 | * Areas of Specialization: | | denoted a democratic | Ed., Therapy, Theatre/Dance | | de archail Goncert 1 | | | tair me ancerts 2 | Auditions required | | er canor | Summer Program | | Herne Holl | Affiliation with Professional Co.: | | Mac Ozan H.M.A., Asst. Prof. | Valors Company of Dancers | | Jerry Burly 4 | Performing Company | | Kaye Jochim | Formal Concerts 2 | | Stephen Phebas | Informal Concerts'3 | | Valerie Grieg, | Touring Concerts 20-30 | | Guests | Personnel | | Eugenia Schoettler | Elaine Valois, M.A., Assoc. Prof. | | Raymond Cook | Undergraduate Courses Q.H. | | Undergraduate Courses Q.1 | Introduction to Modern Dance 3 | | Ballet Tech. 1, II, III, IV 6 | Tech. I, II III 2ea. | | · Choreography: Improvisation | Folk Dance 2 | | I, II, III | Teaching Movement | | Choreography: Sound and | and Dance I, II, III 3ea. | | Movement I, II, III | Choreography I, II 3ea. | | Ballet Analysis I, II 6 | Dance Prod. 3 | | Datter Wrather Ti II | • | | | \mathcal{J} | - 80 - LIC. 89 # OHIO - OKLAHOMA | Dance History | 4 | Dance Ed. Major | | |-----------------------------------|-------------------|--|--------------| | Dance Philosophy and Theory | 4 | Performing Arts Dance Major | | | Workshop in Dance | 3 | Areas of Specialization: | | | , workshop in Dance | | Teaching, Choreography | | | • | 1 | Performing Company | | | INTERM COLUMN INTURDETOV | | · Formal Concerts 4 | | | WRIGHT STATE UNIVERSITY | | Touring Concerts 4 | | | Dayton, Ohio 45431 | | Personnel | | | State Control | . = | *Miguel Terekhov, Prof. | | | Coed | | Yvonne Chouteau, Artist-in- | | | Enrollment over 13,000 | A1- | Residence | • | | Dance Program in Dept. of Theatre | Arts | Helen Gregory, M.A., Prof. | | | Undergraduate Program | | Emeritus | | | Enrollment 20 | | Victoria Leigh, Asst. Prof. | | | B.F.A. Degree | | Diane Pruett, M.A., Instr. | - '* | | Performing Arts Dance Major | | Ko Yukihiro, M.F.A., Instr. | | | Consortium: Antioch College, | | Two Graduate Assistants | • | | Sinclair Community College | • | | u | | Summer Program | <u>.</u> | | .1. | | Performing Company | | Beg. Modern Dance Tech. I 2 | • | | Formal Concerts 2 | | Stage Movement 1 | _ | | <u>Personnel</u> | | Stage Make-up for the | | | *Eric Nielsen | | Dancer 1 Rehearsal and Production 1 | | | Shellie Nielsen, Instr. | - \ | Ballet Tech. III 4 | | | | Q.H. | <u> </u> | | | Modern Dance Tech. | 3 | Modern Dance Tech. II 2
Rhythmic Analysis and Dance | | | Dance and Movement Tech. | 3、 | Forms 2 | • | | Fundamentals of Dance | <u>.</u> 3 | Ballet Tech. IV | | | Studies in Selected Subjects | 3
3
3.
2 | Ballet Pantomime | 472 | | Repertory | 2 | Character Dance | | | Ba lle t | 3 | Ballet Variations | | | | | Ballet Company 2 | | | | | Modern Dance Tech. III 4 | , | | Andre . | | Modern Dance Tech. IV | | | OKLA, MA | 5 | Modern Dance Company 2 | | | | | Dance Omp. 2 | 0 | | UNIVERSITY OF OKLAHOMA | | History and Philosophy of | - " \ | | Norman, Oklahoma 73069 | | Dance 3 | ું હું જે | | State Control | , • | History of Ballet 3 | | | Coed | JA. | Honors Reading | 3 | | Enrollment 20,000 | . 7 | Honors Seminar | 3. *** / | | Dance Program in Dept. of Dance | 78. | Honors Research | 3 1 | | Undergraduate Program | | Honors Colloquium | ′ ·¥ | | Enrollment 80 | | **Ballet Repertoire 2 | F., 0 | | B.F.A. Degree | | **Adv. History of Dance 3 | # # 17/2
 | | Dance Ed. Major | | **Teaching of Ballet 2 | ित्रीम | | Performing Arts Dance Major | 7.1 | **Methods in Teaching Dange | | | Areas of Specialization: | | **Special Studies | 4 | | Perf., Teaching, Chareography | , | Graduate Courses | · 3 | | Auditions required | <u>-</u> | Dance Tech. 2-3 | γ | | Graduate Program | , n | | 1921 100 | | Enrollment 4 | • | Choreography 3 / 3 | | | ♠.F.A. Degree | - | Adv. Teaching of Dance 2 | 7、四美介語 | | | · / Ån | | , | | , | - 81 - | | ÷. | ERIC Full Text Provided by ERIC | Project in Dance | 3 | PORTLAND STATE UNIVERSITY | | |---------------------------------|----------------|---------------------------------------|------------| | Seminar in Dance | 2 | P.E. Box 751 | • | | Research for Master's Thesis | _ | Portland, Oregon 97207 | | | | | Dance Program in Dept. of Hea | ilth | | , | | and P.E. | | | OREGON | | Undergraduate Program | | | <u></u> | | +B.S. Degree | | | OREGON STATE UNIVERSITY | | Dance Emphasis | | | Corvallis, Oregon 97331 | | State Dance Certification: . m | nay | | State Control | | be pursued as an undergra | | | Coed | Sept. | program or a post-baccala | | | Enrollment over 16,000 | | program | | | Dance Program in Dept. of H.P.I | 7. T Ř. | Areas of Specialization | | | Undergraduate Program | 3.11. | Teaching, Choreggraphy, F | erf. | | B.S. Degree | | Auditions required | O | | | | Summer Program | | | Dance Emphasis | et ore | Affiliation with Professional C | !o. • | | Interdisciplinary Degree at Mas | SVET 2 | Portland Ballet Co. | | | | • | Performing Company | , | | Performing Company | | Formal Concerts 10 | • | | Formal Concerts 4 | | Informal Concerts 3 | | | Informal Concerts 2, | | Touring Concerts 3 | | | Touring Concerts 3 | | Personnel | | | Personnel | mo f | *Nancy R. Matschek, M.A., Ass | | | Jeanine Chilgren, M.A., Asst. I | 1.01 | ()Prof. | , | | Kathy Kerr, M.A., Asst. Prof. | | | +~ | | Carol Soleau, M.A., Instr. | | Catharine Evleshin, B.A., Ins | | | Betty Albin, M.S., Assoc. Prof. | | Jaquelin Schumacher, Adj. As
Prof. | ,50. | | Undergraduate Courses | Q. H. | · | | | Modern Dance: Beg., Int., Adv. | | Jacquelyn Benington, M.A., In | 1207 | | Modern Dance Comp. | 1 | Lisa Dworkin, M.A., Instr. | · · | | Modern Dance Perf. | 1 | Alice Lehman, M.S., Assoc. Pr | | | Teaching of Modern Dance | 3
2 | | Q.H. | | Rhythms | | | lea. | | History of Dance | 3 | • *** | lea. | | Folk Dance: Beg., Int., Adv. | lea. | | lea. | | Ethnic Dance: Balkan, Israeli, | | | lea 👸 | | Eastern European | lea. | Modern Dance Lab (Int. Tech.) | | | Folk Dance Perf. | . 1 | | 2ea. | | Square Dance: Beg., Int. | 'lea. | Modern Dance Lab (Int./Adv. | | | Ballroom Dance: Beg., Int. | lea. | Tech.) I, III | | | Ballet: Beg., Int., Adv. | lea. | Adv. Jazz Lab may be | 2 | | Ballet Perf. | 1 | • | Zea. | | Modern Ballet | 1 | Ballet I, II, III | 7 ' | | Jazz Dance | 1 . | (1 credit per term) | lea. | | Teaching of Folk Forms | 3 | Jazz | 1 | | Movement Notation | 3 | Creative Dance for Children | 2 | | • ₆₀ | | Tech. of Teaching Folk, Squar | _ | | | | and Social | 2 | | , | | Basic Materials of Music | 3 | | • | | Dance Comp. | 3 | #### OREGON | Dance Choreography | 3 | Interdisciplinary Degree | |-----------------------------------|-------------|--| | Dance Prod. | 3 | Among of Specialization: | | Dance History | 3 ~ | Teaching, History, Notation, | | Dance Aesthetics | 3 | Ethnology, Pre-Therapy, Prod., | | | 2 | Perf. | | Apprentice Teaching | 3 | Auditions required: Students | | Practicum: Individual Project |) | admitted as pre-majors and | | Fundamentals of Acting Tech. | ر ر | audition for placement. | | Upper division credit may be give | en for | - | | membership in either of the two | | Graduate Program | | performing groups. | | Enrollment.22 | | +incomplete information | | M.A., M.S. Degrees | | 'Incompression | | Interdisciplinary Degree | | | |
Summer Program | | PERES COLLEGE | | Performing Company | | REED COLLEGE | | Formal Concerts 9 | | Portland, Oregon 97202 | | Informal Concerts 8 | | Private Control | | Touring Concerts 6 | | Coed | | Personnel | | Enrollment 1,240 | | Janet Descutar, M.A., Assoc. Prof. | | Dance Program in Dept. of Dance | | *Linda Heara, M.A., Assoc. Prof. | | Undergraduate Program | Em. | Bruno Madrid, M.A., Sr. Instr. | | B.A. Degree | | T. Ray Faulkner, Ph.D. Assoc. Instr | | Dance Concentration | | Jerry C. Duke, M.A., Instr. | | Interdisciplinary Degree: | | Susan Zadoff, Instr. | | Dance/Theatre Major | | Four Graduate Assistants | | Areas of Specialization: | | Undergraduate Courses Q.H. | | Choreography, Tech. | 4) | Dance Lab, Modern and | | Performing Company | | Ballet 2 | | Formal Concerts 2 | • | Basic Rhythms | | Informal Concerts 2 | | | | Personnel | | Introduction to Dance 3 Fundamentals of Rhythm 3 Movement Notation 3 | | *Pat Emel | - | Movement Notation 3 | | Judith Tyle Massee, B.S., Assoc. | Prof. | Int. Movement Notation 3 | | Undergraduate Courses | S.H. | Int. Dance Lab, 6 terms 2ea. | | Beg. Tech. | 2 | | | Design and Comp. | 2
2 | Dance Comp. I 3 Dance Comp. EE 3 | | History and Tech | 2 | Dance Accomp. 3 | | Independent Study | <u>2</u> | Adv. Dance Lab, 3 terms 2ea. | | Thesis | R -4 | Dance Prod. 3,1 | | | | Practicum: Group | | | , | Choreography 3 | | UNIVERSITY OF OREGON - | | Dance Cultures of the World 3 | | Eugene, Oregon 97403 | | Ballet: From the Courts to | | State Control | | | | Coed | | Balanchine 3 Evolution of Modern Dance 3 Teaching Dance 3 Dance Apprenticeship 2 | | Enrollment over 15,500 | | Teaching Dance 3 | | Dance Program in Dept. of Dance | * | Dance Apprenticeship 2 | | Undergraduate Program | *** | Admin. of Dance in Ed. 3 | | Enrollment 110 | | Mamilia of Balloo and | | B.A., B.S. Degrees | • | | | Performing Arts Major | | | | Dance Ed Major | 83 | | Dance Ed. Major | • | • | |--|--| | Graduate Courses | Undergraduate Program | | Dance H is tory | 9 B.S. Degree | | Practicum | 9 Dance Concentration . | | Teaching Dance | 3 Interdisciplinary Degree: | | Admin. of Dance in Ed. | 3 School of Arts & Letters | | Research | 6 Summer Program | | Research Survey | 3 Performing Company | | Readings and Conference | 6 Formal Concert 1 | | Problems | 6 Informal Concerts | | Seminar, | 6 Touring Concerts | | Dance Tech. Labs | 6 Personnel | | Dance Aesthetics | *Mary Jane Wolbers, M.S., Asst. | | | Prof. | | | Undergraduate Courses S.H. | | PENNSYLVANIA | Rhythmic Form and Analysis 1 | | | | | DEDAR CREST COLLEGE | . The Social Forms of Dance 1 Modern Dance 3 | | Allentown, Pennsylvania 18104 | Special Forms 1 | | Private Control | Dance I | | Women | Dance II | | Enrollment 650 | Folk and Square Dance 1 | | Dance Program in P.E. Dept. | Dance for Elem. Grades | | Undergraduate Program | Theory and Practice in | | B.A. Degree | Social Forms 3 | | Dance Concentration | Theory and Practice in | | · · | | | Interdisciplinary Degree: Fine Arts/P.E., Dance | Creative Forms , 3 Dance in Special Ed. 3 | | Concentration | Independent Studies in Dance 3 | | 471 | Internship in Dance arr. | | Performing Company Formal Concert 1 | internship in Dance all. | | • | | | Personnel Genel Welten Velly M.A. P.T. Ty | nstr. PENNSYLVANIA STATE UNIVERSITY | | Carol Welton Kelly, M.A., P.T., In | | | Jacqueline Buskirk, B.A., P.T., In | 5.H. State Control | | | Zea. Coed | | | /2ea. Enrollment 31,000 | | | 1/2 Dance Program in Dept. of Theatre | | History of Dance | and Film and P.F. Dont | | Dance Comp. | 2 Undergraduate Program | | Dance Theory and Criticism | 3 B.F.A. and B.S. Degrees | | Special Topics | 3 Dance Emphasis | | Independent Study | 1-4 Auditions required | | ± | 1/2 Summer Program | | Folk Dance A, B | 2ea. Performing Company | | Fork Dance A, D | | | | Formal Concerts 2 Informal Concerts | | FACM-SUPPORTED TO COMMON CONTROLS | • | | EAST STROUDSBURG STATE COLLEGE | Touring Concerts | | East Stroudsburg, Pennsylvania 1830 | | | State Control | *Jean Sabatine, M.A., Assoc. Prof. | | Coed | *Gail Devereaux, M.A., Asst. Prof. | | Enrollment 4,000 | *Patricia Heigel-Tanner, Asst. Prof. | | Dance Program in School of Health | Amy DeFrancesco, M.M., P.G., Asst. | | Sciences and P.E. | Prof. | | - Table 1997年 - Table 1997年 - Table 1997年 - 大変形 499年 - Table 1997年 T | | ERIC Full Text Provided by ERIC #### PENNSYT.VANTA | | | Name and The same in | |---|--|---| | | | Summer Program | | | | Affiliation with Professional Co.: | | | Movement for Actors 2 | Zero Moving Co., Modern | | | Dance for Theatre 3-6 | Great Chazy Dance Co., Modern | | | Musical Comedy Dance 3-6 | Sybil Dance Co., Modern | | | Tech. and Styles of Jazz Dance 3-6 | Kulu Mele, Afro | | | Choreography for Theatre | Jonosic, Polish | | | | Personnel | | ٠ | | Frances Bowden, M.F.A., Asst. Prof. | | | Dance I, III, IV | | | | Ballet I, II, III, IV | Mary Cerny, B.A., Asst. Prof. | | | Dance Improvisation | Sara Chapman, Ed.D., Asst. Prof. | | | Dance Choreography 1 | Les Ditson, M.F.A., Asst. Prof. | | | Folk, Square, Social Dance I l | Edrie Ferdun, PhD., Assoc. Prof. | | | Folk, Square, Social Dance II 1 | Hellmut Fricke-Gottschild, Asst. | | | European/American Folk Dance 2 | Prof. | | | Rhythmic Form and Analysis 1 | *John Gamble, Asst. Prof. | | | Modern Dance I, II, III 1-3 | Eva Gholson, M.A., Thstr. | | | Dance for Elem. School | Eleven Part-time Faculty | | | | Four Graduate Assistants | | | Dance II obtaining | Ruth Greene, Accomp. Dir. | | | History and Theory of Dance | | | | in Ed. | Otis Clark, Accomp. | | | Labanotation I | Ron Thomas, Accomp. | | | Special Projects 1-6 | Dan Kohnstamme, Accomp. | | | Performing Dance Groups: | Jeffrey Reese, Accomp. | | | Orchesis | Sam Rudin, Accomp. | | | The Jazz Dance Theatre | Evelyn Simpson, Accomp. | | | The Contemporary Dance Co. | David Woodhull, Accomp. | | | | Indergraduate Courses S.H. | | | | Movement as a Medium 3. Tech. and the Dancer 3. | | | TEMPLE UNIVERSITY | Tech. and the Dancer 3 | | | Philadelphia, Pennsylvania 19122 | **Dance Making and the | | | Private Control | Dancer 3 | | | _ | Dancer and the Dance | | | Coed | Profession 3 | | | Enrollment 30,000 | Modern Dance, I-V 2-4 | | | Dance Program in Dept. of Dance, College | Classical Ballet, I-V 2-4 | | | of H.P.E.F D. | 014001041 141101, | | | Undergraduate Program | 0 w 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | Enrollment 75 | ,110 v Cincilo Emproveda | | | B.F.A. Degree | 110 / 9.110110 | | | Performing Arts Dance Major | Danies demp. | | | Auditions required' | Dance Comp. II 2 | | | Graduate Program | Dance Comp. for Group Forms 2 | | | Enrollment 25 Masters, 15 Doctoral | Contact Improvisation 2 | | | M.Ed., Ed.D., Ph.D. Degrees | Dance Choreographic Projects 2 | | | Dance Ed. Major | Dance Choreographic Projects | | | Interdisciplinary Degree: | II 25° | | | Doctoral level | **Dance in Cultural | | | Areas of Specialization: | Perspectives 3 | | | Masters: Perf., Ed. | **Forces and Figures in | | | Doctoral: depends on focus of | 20th Century Dance 3 | | | | | | | individual program . | 95 W | | | Auditions required | | | | / P | | ERIC Full Text Provided by ERIC #### PENNSYLVANIA | | • | | | , | | |-----|--|---|--------------|----------------------------|--------------| | | **Development of Dance as Theatre | е | R | eading and Conference in | | | | 🛴 Art from Middle Ages to | | | Dance | 2-3 | | | 20th Century | 3 · | \mathbf{R} | esearch Methods in Dance | 3 | | | **Ideokinesis | 3
3
3
3
3
3
3
3
2 | | esearch in Dance | 2-12 | | | **Labanotation | 3 | M | aster's Project in Dance | ′ 3 | | | **Effort /Shape Analysis | 3 | M |
aster's Thesis in Dance | , 6· | | | **Basic Stagecraft for Dances | 3 | D | octor's Dissertation in | | | | **Lighting Design for Dances | 3 | | Dance | 3-9 | | | sic for Dance | 3 | | · · | | | | * Dance Costume and Makeup | 3 | | _ | | | | **Perf. Environment | 3 | UNIVE | RSITY OF PITTSBURGH | | | | **Senior Choreographic Projects | 2 . | Sui | te 104 Trees Hall | | | | **Concepts Underlying Movement | | Pit | tsburgh, Pennsylvania 152 | 60 | | | Therapy | 3 | | tate Control | | | | **Introduction to the Principles | | | bed | | | ٠ | and Tech. of Movement Therap | y 3 [°] | | rollment over 25,000 | | | | **Dynamics of Movement Therapy | ´ ´3 ` | | ance Program in P.E., or S | elf- | | | **Principles and Tech. of Bio- | | | esigned in the College | | | | Energetics | 3 . | بر ه | rts and Sciences | | | | Children's Dance | 2 | Und | lergraduate Program. | a | | | Student Teaching 4 | 9-12 | | Mrollment 5 | | | | Program and Methods on Dance | · 3 | | A., B.S. Degrees | | | .• | **Children's Dance (Dance | | | lajor | | | | Majors) | 3 | | Concentration | | | | ***Dance Experiences for Children | | A | reas of Specialization: | • | | | Afro American Dance | 2 | | Teaching, Choreography, | Perf., | | | International Folk Dance | 2 | | Therapy | | | | East India Dance | 2 | | mmer Program | _ | | | Ballroom Dance I, II | 2ea. | | iliation with Professional | Co.: | | | Tap Dance | 2 | | Pittsburgh Dance Alloy | | | | Hatha Yoga | . 2 | | forming Company | • | | | Pantomime | 2 | | Formal Concerts 3 | , | | | Mideast Belly Dance | 2 | | Informal Concerts 15 | | | | Field Experiences in Dance | - 1 | | Couring Concerts 3 | · | | | Teaching | 1-4 | | rsonnel | • | | | Field Experiences in Dance | a 1. | | Margaret Skrinar | ` } | | | Perf. | 1-4 | | Robert Johnson | * . : | | | **Repertory | 2 | | Mary Ramsay | • | | _ | Independent Study and Research | 1-4 | | Laurie Garon | S.H. | | G: | raduate Courses | 7 2 | | dergraduate Courses | 7 | | | Dance Tech. | 1-3
1-3 | | Modern I | i | | | Dance Tech. Field Experience | 1-3 | | Modern II
Balle't' I | · | | | Choreographic Tech. | 3 | | Ballet II | i | | | The Dancer and the Dance Medium The Creative Process and the |) | | Choreography | ·ī | | 705 | | 3 | | Improvisation | ī, | | 4. | Dance Symbol Dance: Framework for Action | · 1 | - | Jazz | ī | | | Apprenticeship in Dance | 3-6 | | Rhythmic Form and Analysis | . 2 | | | Dance in Ed. | ر
ع | | Movement Exploration | 1 | | | Dance Criticism | ر
ع . | | Afro-American * | 3 | | ? | Choreographic Projects | 1-6 | | Folk and Square Dance | ĺ. | | | | | | | | ERIC | Social 1 | SOUTH CAROLINA | |--------------------------------------|--| | Repertory 2 | | | Eurythmics 3 | COLUMBIA COLLEGE | | Creative Rhythms | Columbia, South Carolina 29203 | | Graduate Courses | Private Control | | Anatomy and Kinesiology for | Women | | Dancer 3 | Enrollment 900 | | Methods of Teaching Dance 3 | Dance Program in Dept. of P.E. | | | Undergraduate Program | | | Enrollment 12 ¹⁷ | | | B.A. Degrees | | EST CHESTER STATE COLLEGE | Dance Arts Major | | West Chester, Pennsylvania 19380 | P.E. Major, Dance Emphasis , | | State Control | Interdisciplinary Degree | | Coed | Auditions required . | | Enrollment over 8,000 | Performing Company | | Dance Program in Dept. of P.E. | Form Concerts 2 | | Undergraduate Program | Institute Concerts 3-4 | | B.S. Degree | Pers | | Dance Ed. Emphasis | *b Wilson Beemer, M.F.A. | | Summer Program | Mary Partin, M.F.A., Instr. | | Performing Company | Undergraduate Courses S.H | | Formal Concerts 2 | Beg. Ballet 1 | | Informal Concerts 3 | Int. Ballet | | Touring Concerts | Beg. Modern Dance | | Personnel | Int. Modern Dance | | *Barbara Coates, M.A., Assoc. Prof. | Folk Dance | | Lida Nelson Smith, M.A., Asst. Prof. | History and Theory of Dance 3 | | William Butler, B.S., Asst. Prof. | Elem. Dance Comp. 2 | | Barbara Lappano, B.S., Asst. Prof. | Int. Dance Comp. 2 | | Undergraduate Courses S.H. | Dance Ed.: Methods; | | Folk/Social/Square Dance | Materials, Curriculum 2 | | Elem. Rhythms and Fundamental | Applied Teaching Skills 1 | | Movements 1 | Dance Notation 1 | | Modern Dance I, II • 1 | Survey of Contemporary (| | Music and Movement 1 | Dancers 2 | | Adv. Folk Dance 1 | Dance Company (4 Semi) | | Adv. Social and Square 1 | Senior Concert 1 | | Dance in Theatre Arts I, II 1 | Ballet, BegAdv. 0 | | History of Dance 2. | Pointe 0 Modern Dance, BegAdv. 0 | | Dance Prod. I, II | Modern Banco, Bob | | Jazz I, II | Luigi Jazz, Beg., Int. | | F Ballet I, II | | | Principles of Choreography 1 | | | Dance Notation-Improvisation 1 | · | | Caduate Courses | | | several dance courses for Graduate | in the second se | | FURMAN UNIVERSITY | Dance Appreciation Program Production | 3
1 | |--|---------------------------------------|--------| | Poinsett Highway | · • | ì | | Greenville, South Carolina 29613 | Independent Study | 7 | | "Undergraduate Program | | | | Interdisciplinary Degree | | | | Ed. Emphasis | SOUTH DAKOTA | | | Affiliation with Professional Co.: | | | | Contemporary Dance Collection | SOUTH DAKOTA STATE UNIVERSITY | | | Performing Company | Brookings, South Dakota 57006 | 7 | | Formal Concert 1 | State Control | | | ti i i i i i i i i i i i i i i i i i i | Coed | | | Informal Concerts 2 | Enrollment over 6,000 | | | Touring Concerts | | | | Personnel | Dance Program in P.E. Dept. | • | | Brenda McCutchen, M.F.A., Instr. | Undergraduate Program | | | Undergraduate Courses Q.H. | B.A., B.S. Degrees > | | | Beg. Modern 2 | Dance Minor | | | Folk, Square, Modern: | Performances | | | Introduction 2 Asian-African Dance 4 | Formal Concert 1 | | | - Asian-African Dance 4 | Informal Concerts. 2 | | | Čhoreography 2 | Personnel | | | Dance History: Primitive to | *Marilyn Richardson, M.A., A | sst. | | Renaissance 2 | Prof. | | | 1.01.02.000100 | Betty Shay, M.A., Asst. Prof | | | indoponation a tautor | Guest Teachers | | | Dance Company 0 | Undergraduate Courses | S.H. | | | Fundamentals of Dance | 1 | | STATE OF GOLLEGE | Creative Rhythms for | _ | | WINTHROP COLLEGE | Children | 1 | | Rock Hill, South Carolina 29733 | Folk Dance | ī | | State Control | Modern Dance I, II | lea. | | Coed | | 2 | | Enrollment over 4,000 | Dance Comp. | 2 | | Dance Program in Dept. of P.E. | Dance Forms | | | Undergraduate Program | Dance Prod. Lab. | 1-6 | | B.A., B.S. Degrees | Directed Studies . | 1-5 | | Dance Concentration | Tech. of Teaching Dance | 2 | | Performing Company | Undergraduate Course Special | | | Formal Concerts 1-2 | Field Experience | 1-4 | | Informal Concerts 1-2 👨 | Workshops | 1-3 | | Personnel | Theory of Dance | 2 | | Joanne M. Lunt, Ed.D., Assoc. Prof. | | | | Jane Grier Bell, M.A., Asst. Prof. | . 8 | | | Undergraduate Courses S.H. | | | | Beg. Modern Dance | | ۵ | | Int. Modern Dance 1 | A | | | Adv. Modern Dance | , | | | _ | • | | | Folk Dance | | | | Social Dance | | | | Round and Square Dance 1 | المجرود المساور | | | Choreography I, II, III 2ea. | | | | Theory of Dance 2 | • | | - 88 - ### TENNESSEE | TENNESSEE | Personnel Louise Knowles, Ed.S., Assoc. Prof. |
--|---| | MATERIAL CONTROL CONTR | | | MIDDLE TENNESSEE STATE UNIVERSITY | Jan Pape, M.S., Instr. Undergraduate Courses S.H. | | Murfreesboro, Tennessee 37132 | | | State Control | Dog. Modelli Daniet | | Coed | rozn sina refusio | | Enrollment over 10,000 | | | Dance Program in P.E. Dept. | | | Undergraduate Program | | | B.S. Degree | | | Dance Minor | Editor comp. | | Summer Program | History and Appreciation of | | Performing Company | Dance (occasionally) 3 | | Informal Concert 1 | Methods and Materials of | | Personnel | Teaching Dance 3 | | *Buleah Davis | | | Kathy Strobel | | | Anne Holland | UNIVERSITY OF TENNESSEE , | | Sondra Wilcox | Knoxville, Tennessee 37916 | | Undergraduate Courses S.H. | | | Folk and Square Dance 1 | Coed | | Modern Dance 1 | Enrollment over 29,000 | | Int. Modern Dance 1 | Dance Program in Dept. of H.P.E.R. | | · Ballet - Primary 1 | Undergraduate Program | | Ballet - Int. 1 | B.S. Degree | | Social Dance. 1 | Dance Ed. Minor | | Jazz 1 | Dance Minor | | Tap 1 | Dance Concentration | | Rhythms for Elem. School 2 | • | | Rhythms for Sec. School 2 | M.S. Degree | | Tech., Choreography and Beg. | Dance Ed. Minor | | Notation 3 | Dance Minor | | History of Dance | Dance Concentration | | Dance Prod. I | Summer Program | | Dance Prod. II | Personnel | | Pre-classic Dance Forms 2 | . Richard Croskey, M.F.A., Asst. | | Adv. Tech., Choreography and | Prof. | | Notation 3 | Annie Genung, M.A., Instr. | | Dance for the Theatre 3 | Mary Gene McCutchen, M.S., Asst. | | Contemporary Dance and Dancers 3 | Prof. | | | Sue London Collins, M.F.A., Instr. | | · | Caroline Shell, M.A., Asst. Prof. | | PEABODY COLLEGE FOR TEACHERS | (2 year leave of absence) | | Nashville, Tennessee 37203 | Undergraduate Courses Cr.Hr. | | Private Control | Modern Dance Tech., Beg., | | Coed | Int., Adv. 2ea. | | Enrollment over 1,800 | Ballet Tech., Beg., Int., | | Undergraduate Program | Adv./ 2ea. | | B.S. Degree | Jazz Tech. 2 | | Programs for Educators of Children | ***Comp.: Beg., Adv. 2ea. | | Educational Support Programs | Dance Theatre Workshop 2-6 | | ··· | | ERIC | | | | ` | | |------|--|--|---|-----------------------| | • | **Practicum in Dance Prod. **History of Dance I, II **Rhythmic Analysis **Creative Rhythms for Children Social Dance Folk and Square Tap Methods of Teaching Dance Dance Appreciation | 2
2ea.
2
3
2
2
2
2
2 | Dance History Problems in Dance Ed. Workshop in Dance Ed. Principles of Creative Dance Methods & Materials in | 3
3
3
3
3 | | | | | Huntsville, Texas (77340 | | | | TEXAS | | State Control | | | | D. INTEREST CHEEK | | Coed | | | | R UNIVERSITY | ٠ | Enrollment 11,500 Dance Program in Dept. of P.E. | | | | aumont, Texas 77710 | | Undergraduate Program | | | | State Control Coed | | B.A., B.S., B.A.T. Degrees | | | | Enrollment over 12,000 | | Dance Minor leading to Teaching | g | | | Dance Program in Dept. of Health | ١. | Certification | ٠. | | | Dance, and P.E. | - , | Perf. Arts Dance Concentration | | | ~ Un | dergraduate Program | | Dance Concentration / | | | | Enrollment 29 | | State Dance Certification | | | | B.S. Degree | | Graduate Program | | | | Dance Ed./Major | • | M.A., M.Ed. Degrees | | | | Dance Minor | | Dance Minor | | | | Interdisciplinary Degree: | • ' | Perf. Arts Dance Concentration | , | | | Related Arts Minor | | Summer Program | 1 | | | Areas of Specialization: | | Performing Company | | | | Ballet, Modern Dance | | Formal Concerts 3 Informal Concerts 6 | | | | mmer Program | | Personnel | | | | rforming Company
Formal Concerts 2 | | *Mary Ella Montague, Ed.D., Pro | of. | | | Touring Concert 1 | | Daniel Phillips, Ed.D., Asst. | | | | rsonnel | | Prof. | | | | *Belle Mead Holm, Ph.D., Prof. | | Coralie A. Emmons, Ph.D., Prof. | • | | | Rebecca Hill, M.A., Asst. Prof. | | Susan Buckman, M.A., Instr. | | | | Nancy Howe, M.A., Instr. | | Two Graduate Fellows | | | | James Franklin, M.A., Instr. | | | . н. | | | Julio de Bittencourt, Lect., Art | ist- | recar. Of compound a saint | l | | | in-Residence | a / | Tech. and Theory of | , | | | dergraduate Courses | $\frac{\text{S.H.}}{2}$ | , , , , , , , , , , , , , , , , , , , | 5 | | | Ballet Tech. | , 2 | , Lar opean Torn Lanco | l
l | | | Modern Dance | 2
2 | 11,1102 20021 1 0291 201100 | l | | | Folk Dance | 2 | 0022 | l | | | Tap Dance | 2 | TOPKITUE DULLET - U-MO | l | | | Jazz
Musical Comedy Dance | 2 | , | 3 . | | | Ballet Company | 2 | | ء
3 | | | Modern Dance Company | 2 | History and Philosophy of | • | | | Jazz Company | 2 | | 5 | | | Theatre Dance Forms | 3. | | 5 | | | The state of s | υ . | | | | | * · | | | | |) | , Jan. 1984 | - 90 | | | ERIC 99 | | · | | | • | | |------------|---|---------------------------------|----------|--|---| | . <u>G</u> | Labanotation Rhythmic Structure of Movement Ballet Kinesiology Foundations of Movement Ed. Dance as an Art Stylistic Ballet raduate Courses Symposium in Rhythmic Analysis for Dance Adv. Comp. in Contemporary | 3
3
1
3
3
3
3 | <u>U</u> | Richard Palomo, Instr. Robert Scevers, Instr. Indergraduate Courses + Beg., Int., Adv. Modern Dance Beg., Int., Adv. Ballet Beg., Int., Adv. Jazz Pas de/Deux and
Variation History of Dance, Beg., Adv. Dance Theory I, II Dance Comp. | S.H.
6
6
4
2
6
8
6 | | | Dance | 3
3 | | Dance Prod. and Workshop | 4
6 | | | Theory of Dance | 3 | | Music Analysis for Dance - Methods and Materials of | 0 | | | Symposium in Folk and Social | ှ | ; | Dance Ed. | 6 | | | Dance Forms Seminar in Dance Prod. | 3 | | Pedagogy | | | | Adv. Skill Development in Dance | | | Musical Concepts | | | | Research in Dance | 3 | | Repertory | | | • | Analysis of Human Movement | 3 ₹ | | Tap | | | | | | | Musical Comedy Styles | | | | | | | Directed Studies Ballet for Men | • | | | THERN METHODIST UNIVERSITY | | | Movement as Therapy | | | D | allas, Texas 75275 | | | Effort/Shape | | | 1 | Private Control | | | Dance Notation · | | | • | Coed Enrollment over 9,000 | | | Renaissance Court Dance | | | | Dance Program in Meadows School | of | | Baroque Court Dance | ٠ | | | the Arts, Div. of Dance | _ | | Mechanics of Body Movement | | | U: | ndergraduate Program | J. | 2 | Graduate Courses | , | | 1 | Enrollment 104 | ., | | Directed Studies | 6
6 | | | B.F.A. Degree | • | | Thesis and Research Adv. Modern Dance | | | | Perf. Arts Major | | | Adv. Jazz | 3
2 | | Ty VE | Dance Ed. Major | | | Adv. Ballet | 3 | | | Dance Concentration | · | | Adv. Dance History | 6 | | | State Dance Certification | / | | Music Analysis and Survey | | | G | raduate Program. Enrollment 30 | / | | for Dance | 2 | | - | M.F.A. Degree | | , | Twentieth Century Concepts | 6 | | , | Perf. Arts Major | | | Adv. Methodology | 6 | | | Dance Ed. Major | | | Adv. Dance Comp. | 6 | | | Historical Research | | | Creative Movement for | ď | | S | ummer Program | | | Children | e mav ' | | | ersonnel | • | | (certain undergraduate course
be taken for graduate credit | ر المال ال | | | *Toni Beck, Prof., Chairman | | | | | | | Nikita Talin, Asst. Prof. | ٠, | | +information on credit hours | incomplete | | | Robert Beard, Asst, Prof. | | | , | | | | Betty Ferguson, Asst. Prof. | | | s. • | | | | Karen Kriete, Instr. | • | • | | | | • | Marcia Schramm, Assoc. Prof., | | | • | | ERIC Full Text Provided by ERIC e & #### TEXAS | SOUTHWEST TEXAS STATE UNIVERSITY | Areas of Specialization: | | |--|--------------------------------|-------------| | San Marcos, Texas 78666 | Perf., Teaghing | | | State Control | Auditions required: Placement, | ` | | Coed | one year probation. | | | Dance Program in Dept. of P.E. | Graduate Program . | • | | Undergraduate Program | Enrollment 6 | | | B.S. in Ed. Degree | M.F.A. Degree in Theatre, | • | | Dance Concentration | Dance Emphasis | | | | Perf. Arts Dance Major | | | Summer Program | Ballet and/or Modern Dance | | | Performing Company | Concentration: / | • | | Formal Concerts 2 | Summer Program | , • | | Personnel | Performing Company | | | Dr. Joan Hays, Assoc. Prof. | Formal Concerts 7 | • | | June Bruna, M.S., (Instr. | Informal Concerts 6-8 | | | Katherine Lindsay, M.S., Instr. | Touring Concerts | , | | Undergraduate Courses S.H. | Personnel | | | Beg. Modern Dance | *Fernando Schaffenburg, Prof. | 2 | | Int. Modern Dance 1 | Karen Schaffenburg, Dir. | · | | Adv. Modern Dance | Preparatory School | • | | Beg. Ballet | Jerry Bywaters Cochran, B.S., | | | Int. Ballet | Asst. Prof., Head-Modern D | ance | | Beg. Folk and Square 1 | | ance, | | Int. Folk and Square | Program | aat Pr | | Modern Dance Comp; | Barbara A. Copeland, M.F.A., A | | | A. Form and Structure . 1 | Karen Pedersen, B.F.A., Instr. | | | B. Improvisational Tech. | Stephanie MacFarlane, Asst. Pr | 01. | | Creative Movement Activities | Ellen Page, B.F.A., Instr. | 4. | | for Children 3 | David Bradley, Accomp. | 77 | | Methods of Teaching Dance in | | <u>. H.</u> | | Sec. Schools 3 | DG2200 2000111 | 24 | | Rhythmic Structure of Movement 3 | | 24 , | | Lecture Demonstration and | 0110010101101 | 4 | | Dance Prod. 3 | Edg. Houself Early | 4 | | Kinesiology .3 | Adagio & Variations | | | History and Philosophy of Dance 3 | (includes special men's | | | Dance as an Art Form: Aesthetics 3 | classes) | 4 | | Adv. Choreography Workshop 3 | 1 cm 1 com 1 m c | 6 | | Adv. GusteOgrapis | Int. Modern Dance Lab. | 6 | | | Modern Dance Repertoire and | _ | | TEXAS CHRISTIAN UNIVERSITY | - 0-2 028 | 4 | | Fort Worth, Toyas 76129 | , Problems in Ballet Prod. 1 | -6 | | ror o we are read the second | Adv, Pantomime | 3 | | Private Control | Choreography `, | 3
3
3 | | Coed | / History of Dance | 3` | | Enrollment 6,200 | Problems in Modern Dance | | | Dance Program in Ballet and Modern | | -6 , | | Dance Div. of Theatre Arts Dept. | | 6 | | Undergraduate Program | Graduate Courses | | | Enrollment 90 | | -12 | | B.F.A. Degrees in Ballet, Modern Dance | | - 9 | | Perf. Arts Dance Major | | • | | | | | | No war. | TEXAS | |--|--| | III I am of Dance and Conomal : | TEXAS WOMAN'S UNIVERSITY | | History of Dance and General Research 3-9 | Denton, Texas 76201 | | Research 3-9 Perf. & Ensemble 3-6 | State Control | | | Women - | | Teaching Methods 3 Thesis 6 | Dance Program in Dept. of Dance, | | THESIS | Cornege of H.P.E.R. | | | Undergraduate Program | | TEXAS TECH UNIVERSITY | Enrollment 60 🐧 🍍 | | Lubbock, Texas 79409 | B.A., B.S., Degrees | | State Control | Dance Ed. Major | | / Coed | Dance Minor | | Enrollment over 20,000 | State Dance Certification | | Dance Program in Dept. of P.E. | Areas of Specialization: | | Undergraduate Program | Teaching, Choreography | | Enrollment 41 | Graduate Program Enrollment 20 Masters, 10 Doctoral | | B.A., B.S. Degrees . | Dance and Related Arts | | Perf. Arts Dance Major | Major and Minor sequences for (| | Dance Ed. Major State Dance Certification | M.A. and Ph.D. Degrees | | Performing Company | Areas of Specialization: | | Formal Concerts 2 | Teaching, History, Admin., | | Informal Concerts 5 | Kiresiology | | Personnel | Summer Program | | *Diana Love Moore, M.F.A., Assoc. Prof. | Performing Company | | Peggy Willis, M.F.A., Asst. Prof. | Formal Concerts 8 | | Luke Kahlich, M.A., Artist-in-Residence | Informal Concert 1 | | Undergraduate Courses S.H. | Touring Concert 1 | | Dance Tech. Introduction to Dance | Personnel *Aileene Lockhart, Ph.D., Prof., | | Introduction to Dance | Dean of the College | | 208. 2000 | *Adrienne Fisk, M.F.A., Asst. | | Kinesiology 3 Accomp. for Dance 2 | Prof. | | , Children's Creative Rhythms 2 | Rosann M. Cox, Ph.D., Adj. Asst. | | Methods of Teaching Modern, | Prof. | | / Folk and Social Dance 2 | Marilyn Hinson, Ph.D., Assoc. | | Adv. Theory and Comp. 2 | Prof. | | Prod. Planning 2 | Gladys Keeton, M.S., Asst. Prof. | | Ethnic Dance 2 | Penelope Hanstein, M.F.A., Asst. | | Senior Recital | Prof. | | Folk Dance | Sarah Davis, M.M., Accomp. Susan Gardner, B.A., Accomp. | | DOOTAL DAILO | Five Graduate Teaching Assistants | | Jazz
Make-up | Undergraduate Courses S.H. | | Acting 3 | Basic Modern Dance I, II lea. | | ·no on o | Int. Modern Dance I, II lea. | | | Adv. Modern Dance I, II lea. | | | Basic Ballet I, II lea. | | | Int. Ballet I, II lea. | | | Adv. Ballet I, II lea. | | | Beg., Int. Jazz lea. | | and the state of t | | | Mark Control of the C | | | | | | | 4- , | |) | 1 . | | | $\mathcal{F} = \mathcal{A}(Q_{Q_{n,k}})$, where k | | | | | | , | | ENC. | | | | | | | • | _ | | | |---|---------------------------------|----------------|---------|-----------------------------|----------------|--------|----------| | | Beg., Int., Adv. Tap | lea. | UNIVERS | ITY OF TEXAS | AT AUSTI | N | | | | Beg., Int., Adv. Folk Dance | lea. | Drama | Building | , | D | -" | | | Body Movement Awareness | 1 | Aústir | n, Texas 78' | 712 | | , | | , | Improvisation | ī | Under | graduate Pro | græm | • | | | | Ballroom | ī | . Enro | ollment 37 | | | | | | Ethnic Character | . 7 - | | .A., B.A. De | grees | • | | | |
Preparation for Dance Perf. | 2 | | ce Major | • | | | | | Theory and Practice of Teaching | | | as of Specia. | lization: | | | | | Folk Dance | 1 | Ų | Perf., Chor | | | | | , | Theory and Practice of Teaching | _ | Perfo | rming Compan | | | | | | ` \ · | .3 | | mal Concerts | | | | | | Dancè | ,)
3 | | ormal Concer | | | | | | Dance for Elem. Children |)
1 | Person | | | | | | | Rhythmical Analysis of Movement | | | bara Barker, | M.F.A. | Instr | e e | | 1 | Accomp. for Dance | Τ, | -' Shar | ron Vasquez, | M.F.A. | Asst. | ٠, | | • | Understanding the Arts: Dance | 2 1 | Dila | Prof. | | | . | | | (History) | 3. 5 | Tao | r Youskevitc | h Assoc. | Prof | | | | Choreography | 34. | | ham Sanford, | | | | | | Notation | 3 | بهما | Prof. | D 11 1, | | | | | Dance Comp. | 1 | Indox | graduate Cou | rese | ç | 5.H. | | | Dance Perf. | 2 - | | let! | 1363 , | ' - | 2 | | | Dance Prod. | 2 ` | | 4 | | _ | 2 2 | | | Dance Design | 1, | Mod | | • | · | 2 | | | Kinesiology for Dancers | _3 | Jaz | | noonts ir | 1 | ~ | | | Problems in Dance | 1-3 | | h Century Co
Dance | iicepus II. | • | 2 2 | | | Workshop | 1-3 | | ' \ .> | , | | . 3 | | | Independent Study | 1-3 | nan | re History
reography (4 | comost'er | | 7 | | G | raduate Courses | , , | Cho | icography (4 | c (Bosoar | ch) | ر
م | | | History of Dance: Pre- | | 200 | grar Froutem | s (Nesear | CII) | , j | | | . Renaissance | 3 _ | , retr | earsal & Per | Ι•΄ | . Se | `` | | | History of Dance: | _ | (in | complete inf | ormation) |) / • | | | | Renaissance to Modern | 3 · , | | | • | | | | | Choreographic Studies in Dance | 3 🛴 , | 4 | | | | 1 | | | Dance for Handicapped | 3 , 4 | | TAH. | | | -X, | | | Adapted Dance | _3 | | | 7.36 | | .* | | | Workshop in Dance-Guest Artist | 1-3 | BRIGHAM | YOUNG UNIVE | RSITY | | | | | Independent Research | 3-6 | Provo | , Utah ,8460 | 2 | 0 | ۵ | | | Critical Analysis of | | · Pri | vate Control | | | | | | Professional Lit. | 3. | , Coe | ed S | | ٠ ٧٢ | | | | Thesis (required of all M.A. // | .:, | Enr | ol $oldsymbol{1}$ ment over | 20,000 | - | | | | candidates) | 6 | | ice Program i | | ept. | | | | Dissertation | 6 | Under | graduate Pro | gram 👑 | · . o | ٠ | | | Pedagogy: Modern and Jazz | 2 . | . Enr | collment 150 | | | , | | • | Pedagogy: Ballet | 3 | Pro | fessional Da | nce Major | ر ∫ و≏ | 7 8 . | | | Seminar in Dance and Related | | • | Non-Certifi | | | | | | Arts | 1-3 | Dan | ce Sports Co | | Teach | ing | | | Special Topics in Dance | 1-3 | | Certificati | | . , | | | | Adv. Ballet I, II | lea. | Dan | ice Specialty | | | - | | J | Adv. Modern I, II | lea. | , | Certificati | | | | | | Also tech. glasses in forms of | , • | Perfo | orming Compar | | • | | | | dance as listed under Underg | rad | , | mal Concert | _ | | | | | Courses | • | . 01 | | - | ٠. | | | | - | | | | r . | | _ | - 94 - 1U ERIC Full Text Provided by ERIC | | • | | | |--------------|---|------------------------------|------------------| | | · · · · · · · · · · · · · · · · · · · | · J | , . | | _ | | | | | | | UTAH . | | | | | √ | • • | | | | | • | | | Informal Concents 6 | INTUINGENT OF ITTAL | , | | | Informal Concerts 5 | UNIVERSITY OF UTAH | | | _ | Touring Concerts 10 | Salt Lake City, Utah 84112 | | | <u>P</u> | ersonnel | State Control | • • | | | *Dee Winterton, M.F.A., Assoc. Prof. | Coed ,** | į. | | | Sara Lee Gibb, M.S., Asst. Prof. | Enroliment 23,000 | , , | | | Abbie Fiat, M.A., Instr. | Dance Programs in Department | t of | | | Sandra Allen, M.F.A., Asst. Prof. | Ballet and Department of | Ē, | | | Claudia Hyatt, M.S., Asst. Prof. | Modern Dance | | | | Mary Bee Jensen, M.S., Asst. Prof. | Undergraduate Program | | | | Alma Heaton, M.S., Assoc. Prof. | B.F.A. Degree | | | | Cathy Black, Instr. • | Ballet Major: Perf. Emphas | is , | | | Christine Ollerton, Special Instr. | with some knowledge of | • | | | Susanne Davis, Instr. | teaching principles and | • | | | Don Allen, Instr. | choreography | • | | - 11 | ndergraduate Courses S.H. | Graduate Program | | | . | Social Dance 1/2 | | | | · } | 3/0 | M.A., M.F.A. Degrees | | | | TOTA DUMOC | Ballet Major | • | | | Specially Balloc Thouse | <u>Mersonnel</u> | | | | Deg. Darie | Bene Arnold, Asst. Prof. | D | | | Int. Ballet 1/2 | Rowland Butler, Adj. Asst. 1 | | | | Beg. Modern Dance $\frac{1/2}{1/2}$ | John Callander, Assoc. Insti | | | | Int. Modern Dance 1/2 | Willam Christensen, Prof. E | | | | Orientation to Dance Forms 1/2 | Mattlyn Gavers, Prof., Chair | | | | Modern Dance Tech., Int. 2 | Barbara Hamblin, Adj. Asst. | | | | Modern Dance Tech., Adv. 2 | Yurek Lazowski, Assoc. Prof | • | | | Principles of P.E. 3 General Kinesiology 3 P.E. Practicum 1 | Gordon Paxman, Prof., Assoc | | | | General Kinesiology 3 | of the College of Fine | Arts | | | 1.11.11.00.010.00.00 | Terri Port, Visiting Asst. | | | | Modern Dance Prod 2 | Karen Shores, Adj. Assoc. P | | | | Modern Dance Choreography 1 | Undergraduate Courses | Cr.Hr. | | | Modern Dance Tech. Skills, Beg. 1 | Ballet Basics | 2,2,2 | | • | Rhythm Analysis, for Dance 1 | Beg. Ballet Tech. | 2,2,2 | | | Modern Dance Tech. Skills, Int. 1 | Ballet Tech. Second Year | | | | Teaching Methods of Modern Dance 1 | non-Major | 2,2,2 | | | Modern Dance Improvisation 1 | - Ballet Tech., First Year | 3,3,3 | | | Adap. and Correc. 2 | Character Dance, First | | | | History and Philosophy of Dance 3 | Year | 1,1,1 | | | Adv. Comp. | Ballet Tech., Second | | | | Folk Dance Teaching Tech. | , Year | 3,3,3 | | | Ballroom Teaching Tech. | Character Dance, Second | | | | Ballet Tech., Adv. | Year | 1,1,1 | | | Performing Tech. Ballet 1 | Jazz Dance | 1,1,1 | | | Children's Dance Methods 1 | Independent Study | arr. | | • | Dance Accomp. | Jazz Dance, Second Year | 1,1,1 | | | Seminar in Dance ° 2 | Musical Theatre Dance | 2,2,2 | | | • | Ballet Tech; Third Year | 3,3,3 | | | | History of Ballet 1400 to | - · - · - | | | | 1900 | 3,3,3 | | | • | Musical Theatre Workshop 🛷 | 5. | | , | · . | History of Ballet 1900 to | - ' ' | | | | Present | 3,3,3 | | | | 11000110 | 2,2,2 | | • • • | ١, | | |--|---|----------| | Ballet Tech., Fourth Year 3 | ndergraduate Courses | Q.H. | | PMT Company 4 | Introduction to Dance | 4 | | Company Ballet 3 | Elements of Music | 1 | | Partner Adagio 1,1,1 | Modern Dance Tech. and | | | Variation Class 1,1,1 | Theory, I | 2,2,2 | | Choreography 4,4,4 | Rhythmic Analysis | 2 | | Choreography Projects arr | Modern Dance Workshop I | 2,2,2 | | Essentials of Ballet Teaching 4 | Modern Dance Tech. and | 1 | | Repertory arr. | Theory II | 2,2,2 | | Graduate Courses | Modern Dance Workshop II | 2,2,2 | | Ballet Tech.: Graduate 3 | Modern Dance Tech. and | | | Independent Study: Character | Theory III | 3,3,3 | | * Dance arr. | Dance Prod. Lab. | 1 | | Independent Study arr. | Independent Study | arr. | | Independent Study: Prod. arr. | Dance Accomp.: Percussion | 2 | | Independent Study: | Resources in Dance Accomp. | 2 | | Choreography arr. | Dance Kinesiology · | 5 | | | Modern Dance Tech. and | | | independent brady: | Theory IV | 3,3,3 | | | +Ballet Tech. | 3,3,3 | | (GE dad de GE EE O JOS DE C | +Character Dance | 1,1,1 | | diadate Resourch 12500, 5 | +Jazz Dance | 1,1,1 | | The Bib Residue on | Tech. Leading to Repertory | 2 | | | Adv. Dance Improvisation | 2 ' | | COULTINATING MCG12012011 | Sound as a Basis for | | | Ballet Seminar arr. | Choreography | 2 | | (certain undergraduate courses may be | Dramatic Forms and | ~ | | taken for graduate credit) | Choreography | 2 | | | Dance Lecture-Demonstration | | | Undergraduate Program | Choreography for Visual | ~ | | Enrollment 100 | Media ' | 2 | | B.F.A. Degree | New Directions in | ~ | | Modern Dance Major: Combined Teaching, | | 2 | | Perf., and Choreographic Emphasis | Choreography Independent Study in Comp. | ~ | | Sec. School certification Emphasis | and Prod. | arr. | | State Dance Certification | Dance Prod. (Costume) | 1 | | Auditions réquired | Dance Prod. (Lighting) | 2 | | Summer Program, occasionally | | ~ . | | Affiliation with Professional Co.: | Senior Choreography and | 2 | | Ririe-Woodbury Dance Co. | Prod. | ۷ | | Performing Company | Dance History: Primitive | . 4 | | Formal Concerts 6-7 | and Ancient | 4 | | Personnel | Dance History: Medieval | 4. | | *Jacqueline Clifford, P.E.D. | thru 18th Century | 4 | | "Sally Fitt, Ph.D., Assoc. Prof. | Dance History: 19th and | 1. | | Elizabeth Hayes, Ed.D., Prof. | 20th Centuries | 4. | | Loabelle Mangelson, M.F.A., Assoc. Prof. | Dance Philosophy | 3 | | Anne Riordan, B.S., Asst. Prof. | Teaching Methods in Childre | en's | | Shirley Ririe, M.S., Prof. (1 quarter) | Dance | 2 | | Joan Woodbury, M.S., Prof. (1 quarter) | Modern Dance Teaching | _ | | Tandy Beal (1 quarter) | Methods | 3 | | Jon Scoville, Musician | Adv. Principles of Teaching | g 2 | | Six part-time faculty | | | | r , | f | | ERIC Full Text Provided by ERIC #### TYOMREV - HATTI | | 1 | | | | |---|-------------|--|----------------|-----| | Dance Repertor | arr. | Fundamentals of Elem. | | | | . Dance Seminar | 1 | Modern Dance | 1 | | | Graduate Courses ' ' | | Fundamentals of Int. | | • | | Problems in Dance Ed. | 3 | Modern Dance | 1 | | | Adv. Problems in Dance | | Fundamentals of Adv. | | | | Kinesiology (| arr. | Modern Dance | ļ | | | Modern Dance Tech. and Theory | 3,3,3 | Dance Comp. | Ź | | | Graduate Dance Workshop | 2 | Comp. in Modern Dance | 2 | | | Graduate Choreography | arr. | Dance Prod. | 2
2 | | | Dance History: Primitive and | | Dance History | 3 | 49 | | Ancient | 5 | Methods of Teaching | , | | | Dance History: Medieval thru | | Ballroom and Square Dance | 2 | | | | 5 | Methods of Teaching Modern | , C. L | | | ,
18th Century | 5
5 | and Folk Dance | 2 | | | Dance History: Modern |) | Int. Ballet | 7 | | | Independent Study in Historical | | | Τ. | | | Research | arr. | Mime and Movement (Theatre | | | | Adv. Dance Philosophy and | | Arts) | 1 | , | | Criticism | 2 | Dance for Theatre (Theatre | _ | | | ResearcheDesign | 3 | Arts) | _ l. | | | Independent Study | arr. | en e | | . • | | Graduate Projects | 12-15 | • | | | | Thesis | 12-15 | VERMONT | | • | | Graduate Dance Seminar | 1,1,1 | , | | | | • | | CASTLETON STATE COLLEGE | | | | • | • | Castleton, Vermont 05735 | | | | UTAH STATE UNIVERSITY | ** | State Control | | | | Logan, Utah 84322 | | Coed | | • | | Dance Program in P.E. Dept. | | Enrollment 1,250 | | | | Undergraduate Program | | Dance Program in Depts. of | | | | B.S. Degree, Teaching | | Theatre Arts and P.E. | | | | Dance Ed. Major | | Undergraduate Program | | • | | Dance Ed. Minor | | B.S., B.A. Degrees | | | | Interdisciplinary Degree | | Dance Concentration | | | | State Dance Certification | | Summer Program | | ٠ | | Summer Program: | | Performing Company | | | | Dance West | | Formal Concerts 2 | c | | | Performing Company | | Touring Concerts | | • | | Formal Concerts 2 | • | Personnel | | | | Informal Concerts 2 | , | *Patricia Abraham, M.S., Ass | nc. | | | Touring Concerts 2 | | Prof. | | 1 | | Personnel | 23 | Angela Whitehill, A.I.S.T.D, | | | | Maurine C. Taufer, B.F.A., Insti | r. | Artist-in-Residence | | | | Maggi Moar, M.F.A., part-time | - • | Undergraduate Courses | S.H. | | | Frankie Clark, M.Ed., part-time | | Ballet Tech. | 2-6 | | | * · · · · · · · · · · · · · · · · · · · | _ | Modern Dance Tech. | 2-6 | ٠. | | Undergraduate Courses | <u>Q.н.</u> | | | 1 | | Square Dance | ے
1 | Dance Ensemble | 1-3 | • | | Int. International Folk Dance | 1 | Repertory ' | 1-3 | | | Fundamentals of International | - | Choreography Practicum | 1-4 | | | Folk Dance | 1 | Dance Comp. | 3
3 | | | Ballroom Dance | 1 | Dance for Children | | | | Latin American Ballroom Dance | 1 | Jazz-Tap | 1-2 | | | | | | | | | | • | |---|-----------------------------------| | Ethnic 1 | Undergraduate Courses S.H. | | | Modern Dance I | | r ork | 11040211 201100 = | | Related Theatre Prod. Courses 40+ | House I Bando II | | Related P.E. Courses 40+ | Modern and Ballet 1 | | ø. | Basic Dance 1 | | | Folk, Square, Social 1 | | UNIVERSITY OF VERMONT *** | Dagce Comp. | | ONITY MERCHANISMI | Methods and Materials for | | | | | State/Control | Teaching Modern Dance 1 | | Coed | | | Enrollment 7,200 | | | Dance Program in P.E. | HOLLINS. COLLEGE | | Undergraduate Program | Hollins College, Virginia 24020 | | B.A., B.S. Degrees | Private Control | | | Women | | Concentration or Minor available as | | | an independently designed program | Enrollment under 1,030 | | in the College of Ed., and the | Dance Program in Dept. of Theatre | | College of Arts and Sciences | ' Arts | | Summer Program | Undergraduate Program | | Personnel | Enrollment 8 | | *Maggi Hayes, M.S., Asst. Prof. | B.A. Degree | | | Perf. Arts Dance Major | | Elizabeth Hanson, Part-time | | | Undergraduate Courses S.H. | Interdisciplinary Degree | | Beg. Modern Dance Tech. I, II | Areas of Specialization: | | Int. Modern Dance Tech. III, IV 1 | Perf., Choreography | | Adv. Modern Dance Tech. V, VI 1 | Auditions required | | Ballet Tech. I, II, III, IV 1/2ea. | Performing Company | | Pointe 1 | Formal Concert 1 | | Modern Dance Comp. and Prod. 2, | Informal Concerts 2 | | | Touring Concerts 5 | | Modern Dance Workshop (Perf. | | | Group) 1 , | Personnel Park | | Folk and Square Dance | *Paula Levine, M.A., Assoc. Prof. | | Social Dance 1/2 | Haruki Fujimoto, Assoc. Prof. | | | Undergraduate Courses S.H. | | | Fundamentals of Movement 2,2 | | VIRGINIA | Elem. Ballet Tech. 2,2 | | | Folk Dance 2 | | HAMPTON INSTITUTE | Dance Comp. 4 | | | Tech. of Modern Jazz Dance 2,2 | | | Int. Ballet Tech. 2,2 | | Private Control | | | Coed | | | Enrollment 2,867 | Oriental Dance Tech. 2,2 | | Dance Program in P.E. Dept. | Dance History 4 | | Undergraduate Program | Contemporary Dance 4 | | B.S. Degree | Int. Dance Tech. 2,2 | | Dance Concentration | Adv. Dance Tech. 2,2 | | | Dance Workshop 2,2 | | Performing Company | Short-term Independent Study | | Formal Concerts 6 | | | Informal Concerts 10 | (All students required to | | Touring Concert 1 | complete 4 4-week terms in | | Personnel | order to fulfill the | | Jean B. Braxton, M.A. | requirements for graduation.) | | J Juni 2 1 22 mil J 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | e! | ### | JAMES, MADISON UNIVERSITY | | History of Dance 3 | |------------------------------------|----------|--| | Harrisonburg, Virginia 22801 | <i>'</i> | Special Studies 1-3 | | State Control | | Improvisation 2 | | Coed | | Graduate Courses | | Enrollment 8,000 | | Workshop in Dance 1-3ea. | | Dance Program in Dept. of P.E. and | 1 | Direction and Perf. of | | Health Ed. | - | Dance Repertory 3ea. | | Undergraduate Program | | Practicum in Choreography 3 | | Enrollment 10 | | Contemporary Trends and | | B.S. Degree | | Theories in Dance | | Dance Major | | Readings and Research in | | Dance Minor | • | Dance 3ea. | | Interdisciplinary. Dagree | | Research Tech. 3 Thesis 6 | | Areas of Specialization: | | | | Modern and Folk Dance Perf. | | Motor Learning 3 | | | | Go. Management and Concert | | and Teaching | | Prod. 3 | | Graduate Program | | , | | Enrollment 10 | | į. | | M.S. Degree | | MARY WASHINGTON COLLEGE | | Dance Major | , . | Fredericksburg, Virginia 22401 | | Areas of Specialization: | | State Control | | Perf., Choreography, Teaching | , | Coed | | Research, Co. Management | | Enrollment over 2,100 | | Auditions required | | Dance Program in Dept. of | | Personnel | | Dramatic Arts and Dance | | *Earlynn J. Miller, Ed.D., Prof. | | Undergraduate Program | | Ellen Feldman, M.A., Instr. | - | Enrollment 30 | | Edwin Howard, B.A., Graduate | | B.A. Degree | | Teaching Assistant | | Dance Major | | Linda James, M.A., Instr. | | Interdisciplinary Degree | | Hayes Kruger, M.P.E., Asst. Prof. | 7 77 | Summer Program | | | S.H. | Performing Company | | | Zea. | Formal Concert 1 | | 2012200, 9 201110, 21100 | 2ea. | Informal Concerts 7-8 | | Square, Round, and Contra | 0 | \ Personnel | | 201100,, | 2ea. | Roger Kenvin, D.F.A., Prof. | | Folk and Social Dance, Elem., | 0 | Sonja Dragomanovic, Certif., | | | 2ea. | Asst. Prof. | | Survey of Modern Forms | 2 | Kathleen Harty, B.S., Asst. Prof. | | Survey of Folk Forms | 2 | Jean C. Graham, M.A., Instr. | | Recreational Dance Leadership | 2 | Undergraduate Courses S.H. | | Repertory (Perf.) | 2 . | Modern (8 semesters) | | Repertory (Choreography) | ۷ . | Ballet (8 semesters) | | Repertory (Technical Dance | _ | • / / | | Theatre) | 2 | American Dance Heritage 3 | | Repertory (Reconstruction) | 2 | History of Ballet | | Repertory (Direction) | 2 | Dance History Survey 3 | | Dance Prod. | 3 . | Compositional Form | | Dance in the Elem. School | | Theories of Movement American Dance Heritage History of Ballet Dance History Survey Compositional Form Dance Styles | | Dance Comp. | 3 | Choreography 6 | | | | Ottor CoPr whirl | ERIC Full Text Provided by ERIC #### VIRGINIA | 2 | | • | | |----------------------------------|---------------|---------------------------------------|-------------| | Classical Ballet -Variations | . 3 | RANDOLPH-MACON WOMAN'S COLLEGE | • | | Movement for the Theatre | 3 | Lynchburg, Virginia 24504 | | | Ethnic Dange of Western Cultures | s 3 ~ | Private Control | | | Seminar in Dance | · 3 . | Women | | | Dance Company (8 semesters) | ĺ | Enrollment 800 | - | | Independent' Study | 3 | Dance Program in Dance Dept. | - | | Internships | 3-12 | Undergraduate Program | | | ** | ., | Enrollment 8 | | | - A | • | B.A. Degree | •. | | RADFORD COLLEGE | | Dance Major | att. | | Radford, Virginia 24142 | | Aréas of Specialization: | • | | State Control | | Choreography, Tech., Perf. | • | | Coed | 4 | Performing Company | • | | Enrollment over 5,000 | • | Formal Concert 1 | | | Dance Program in Dept. of Dance | | Informal Concerts 2 | * | | Undergraduate Program | | Touring Concerts | 4 | | - Enrollment 45 | : | Personnel | | | B.A., B.S. Degrees | • | *Betty Sue Moehlenkamp, M.A., | , Asst | | Dance Major | 4 | Prof. | | | Dance Minor | | Helen McGehee, B.A., Assoc. I | Prof., | | Summer Program | | Guest teacher and Dir. of | | | Performing Company | | Visiting Artist Program | . " | | Formal Concerts 2 | | Georgette Weisz Amowitz, B.A. | , | | Informal Concerts 2 | | Instr. | | | Touring Concerts | | Lisa Popolo, B.A., Accomp. | | | Personnel | | Miriam Taylor, B.S., Accomp. | | | *Mary Pat Balkus, Ph.D., Prof. | 100 | <u>Undergraduate</u> <u>Courses</u> | <u>s.H.</u> | | Pegeen Albig, M.M., Instr. | _ • | Elem. Comp. | 6 | | Undergraduate Courses | <u>Q.н.</u> | Int. Comp. | 6 | | BegAdv. Ballet | 2-18 | Adv. Comp. | 6 | | Social Dance | 2 | History of Dance | 6 | | Beg., Int. Tap Dance | 2ea. | Senior Seminar | 0 | | Beg. Modern Dance | 2-6 | Elem. Labanotation | 44 | | Introduction to Dance Therapy | 3 | Int. Labanotation | 3 | | Jazz Dance | 2 | Elem. Ballet | Z'- | | Choreographic Studies | 2-4 | • | 2/yr. | | Folk and Square Dance | 2 | Elem. Modern Tech. | 2 | | Dance Prod. | .2-8 | Int. Modern | 2 | | Pointe Tech. | . 4 | Adv. Modern I | :/m | | Int. Modern Dance | 2-6 | Adv. Modern II |)/ yr • | | Adv. Folk and Square Dance | 2: | Repertory (8 max.) | 2/yr. | | Dance for Children | 3
2 | Independent Study | - | | Problems in Ballet | | Special Topics | _ | | Methods of Teaching Dance | 3. | · | | | Symposium in Dance | 2-18 | * | | | History and Philosophy of the | 3- 9 | | | | Dance | - | • | | | Accomp. for Movement | 2 | | |
| Rehearsal and Perf. | 9
3 | | | | Dance Appreciation |) | · · · · · · · · · · · · · · · · · · · | | | | | • | | ## VIRGINIA - WASHINGTON | | · · | |----------------------------------|----------------------------------| | VIRGINIA INTERMONT COLLEGE | Personnel | | Bristol, Virginia 24201 | *Lana Jo Sharpe, M.A., Instr. | | Private Control | Undergraduate Courses Q.H. | | Coed | Folk Dance 1 | | Enrollment 600 | Ballroom Dance, 1 | | Dance Program in Dept. of Dance | Tap Dance | | Undergraduate Program | Beg. Ballet | | Enrollment 65 | Jazz Dance l | | B.A. Degree | Rhythmic Analysis 2 | | Teaching Ma-jor | Cultural History of Dance 2 | | Perf. Major | Modern Dance, I, II, III '2ea. | | State Dance Certification | Choreography & Dance Prod. 3 | | Areas of Specialization: | Teaching Folk & Square Dance 2 | | Ballet-Teaching and Professional | Teaching Ballroom & Round | | Auditions required | Dance 2 | | Performing Company | Teaching Creative Dance 2 | | Formal Concerts 16 | * Rhythmic Activities for | | Informal Concerts 4 | Elem. Schools 4 | | Personnel , | Dance in Ed. 4 | | *Constance Hardinge | Dance Admin., Curriculum, | | Debra Weston, B.A. | and Evaluation 4 | | Deanne Cole | • • | | Brenda Steady, B.A. | | | Undergraduate Courses S.H. | CORNISH INSTITUTE OF ALLIED ARTS | | Kinesiology 3 | 710 East Roy | | Ballet 24 | Seattle, Washington 98102 | | Jazz I, II 2 | Undergraduate Program | | Ballet Terminology 2 | Enrollment 35 | | Dance History I, II 4 | B.F.A. in Ballet or Modern | | Modern Dance I, II 2 | Areas of Specialization: | | Character 1 | Perf | | Choreography I, II 4 | Performing Company | | Variations and Adagio | Formal Concerts 6 | | Performing Co. 24 | Informal Concerts | | Teaching Observation 2 | Touring Concerts | | Teaching Demonstration 4 | Personnel | | Student Teaching 6 | *Karen Irvin | | Teaching of Ballet 3 | Victoria Bestock, M.A. | | 2000112116 02 2 11111 1 | Robert Davidson, B.A. | | | Joellen Giles, B.A. | | WASHINGTON | Stephen A. Heck, M.A. | | | Marilyn Johnston, B.A. | | CENTRAL WASHINGTON UNIVERSITY | Noel Mason | | Ellensburg, Washington 98926 | Beverly Moore, B.A., B.M. | | State Control | Lois Rathvon, B.F.A. | | Coed | Undergraduate Courses S.H. | | Enrollment 8,000 | Ballet Tech. for Majors 5,5 | | Dance Program in Dept. of P.E. | Ballet Tech. for Non-Majors 2,2 | | Undergraduate Program | Pirouette/Batterie 2 1,1 | | B.A. Degree | Modern Dance Tech. for | | Dance Minor | Majors 5,5 | | | | ## WASHINGTON | | • | . / | | , | ``` | |---|--------------------------------|-------------|---|---------------------------------|------------| | | Modern Dance Tech: for Non- | | | Adv. Choreography | 3,3 | | | * | 2,2 | | Dance Prod. 3 | -5,3-5 | | | Majors | 1,1 | | Repertoire | 2,2 | | | Male Ballet Tech. | | | | -5,3-5 | | | History of Dance | 3,3 | | product regions | į, | | | Music for Dance | 3 ,3 | | | f, | | | Perf. | 1,1 | | TARREST MAGNITUGEON INTUEDICTOV | | | | Anatomy for Dance | 2 ' | | EASTERN WASHINGTON UNIVERSITY | #* | | | Special Project | 1,1 | ø | Cheney, Washington 99004 | 4 | | | Ballet Tech. for Majors, Int. | 5,5 | | State Control | M. | | | Ballet Tech. for Non-Majors, | 2,2 | | Coed |).
V | | | Int. | 2,2 | | Enrollment 7,000 | | | | · • | 2,2 | | Dance Program in Dept. of H. | P.E.R | | | Pas de Deux | 2,2 | | and Athletics, and Dept. | of | | | Pointe | •: | | Theatre Arts | • | | | Pirouette/Batterie, Adv., | 1,1 | | Undergraduate Program | | | | Modern Dance Tech: for Majo | | | | | | | Int. | 5,5 | | B.A. Degree in Ed. | | | | Modern Dance Tech. for Non- | | | Dance Minor | | | | Majors, Int. | 2,2 | | Dance, Gymnastics Concentrat | ion- | | | Character/Ethnic Dance | 2,2 | | Interdisciplinary Degree | | | | Mime | 2,2 | | State Dance Certification | | | | | 2,2 | | Areas of Concentration: | ×. * | | | Jazz Dance | 1,1 | | Teacher Ed. | • | | | Male Ballet Tech., Int. | | | Summer Program | | | | Rhythmic Analysis | 2,2 | | Performing Company | • | | | Dance Notation | 3,3 | | | | | | Comp. Workshop | 3,3 | | Formal Concerts 12 | | | | Perf., Int. | 1,1 | | Informal Concerts 3 | • | | | Make-up | 3 | | Personnel | La Dece | | | Special Project | 2,2 | | *Edith P. Bucklin, M.S., Ass | st. Proi | | | Ballet Tech. for Majors, Adv. | 5,5 | | Maxine M. Davis, M.S., Asst. | Prof | | | | 2,2 | | Leonard K. Fowler, Artist-in | ! - | | | Pas de Deux, Adv. | 2,2 | | Residence | | | | Pointe, Adv. | ~,~ | | Undergraduate Courses | Q.H. | | | Modern Dance Tech. for Majors, | E E | | Ballet I-VI | lea. | | | Adv. | 5,5 | | Beg. Modern | 1 | | | Character Dance Stylized for | 0 0 | | Int. Modern | 1 | | | Ballet | 2,2 | | • | ī | | | Mime, Adv. | 2,2 | | Adv. Modern | ī | | | Jazz Dance, Int. | 2,2 | | Beg. Jazz Dance | ĺ | | | History of Costuming | 3 | | Int. Jazz Dance | | | | Construction of Costumes | 3 | | · Adv. Jazz Dánce | 1 | | | Dance Notation | 3,3 | , | Folk, Square, and Social | - | | | Comp. Workshop, Adv. | 3,3 | | Dance | 2 | | | | 3,3 | | Modern Rhythmic Gymnastics | | | | Choreography /Stans Management | 4,4 | | and Jazz Dance | 2 | | | Theatre Prod./Stage Management | | | Fundamentals of Movement in | | | | Perf., Adv. | 1,1 | | Dance and Gymnastics | 2 | | | Terminology and Teaching | | | Marrowert Took in Dance and | -
.a | | | Methods ' _ | 3,3 | | Movement Tech. in Dance and | 2 | | | Dance for Children/Practice | | | Gymnastics | | | | Teaching | 3,3 | | Dance for Theatre | 3 . | | | Lecture Demonstration | 3 | | Dance Tech. & Terminology | • | | | Special Project | 3,3 | | I-VI | 3ea. | | | | 2,2 | | Choreography for Theatre | 3
2 | | | Adagio for Modern Dance | 2,2 | | Adv. Tech. in Modern Dance | 2 | | • | Adv. Character Dance . | ~,~ | | | | | | | | | | • | ERIC Full Text Provided by ERIC #### WASHINGTON | Adv. Tech. in Gymnastics Fundamentals of Rhythm in Music and Movement Teaching Procedures in Folk, Square, and Social Dance Teaching Procedures in Modern Dance Rhythms for the Elem. Child Teaching Procedures in Gymnastics Dance Rehearsal and Perf. | 2 2
2 2
2 3
3 2
1-5 | *Wilhelmina Weaver, Ph.D., Assoc. Prof. Diane Albright, M.A., Asst. Prof. Wilma Harrington, Ph.D., Asst. Prof. Georgia Hulac, Ph.D., Assoc. Prof. Deborah Dunn, M.A., Asst. Prof. Andrea Brown, B.S., Instr. Patricia Littlewood, B.S., B.A., Lect. | |---|---------------------------------|--| | PACIFIC LUTHERAN UNIVERSITY Tacoma, Washington 98447 Dance Program in School of P.E., in cooperation with Dept. of Communicative Arts Undergraduate Program Dance Minor Summer Program Performing Company Formal Concert 1 Informal Concerts Personnel Katherine Beckman, Asst. Prof. Undergraduate Courses Rhythms and Dance Choreography and Dance Prod. or Independent Study in | S.H. | Undergraduate Courses Modern Dance Tech.: Beg., Int., Adv. lea. Jazz Tech. l Orchesis l Beg. Ballet l Comp. and Choreography l Modern Dance for the Teacher 2 History and Theory of Dance 2 Creative Rhythms for Children 2 Fundamentals of Folk, Square, Social Dance 2 Methods of Teaching Recreational Dance 2 Beg. Folk, Square, Social Dance Adv. Social Dance 1 | | Choreography Beg Modern Dance Int. Modern Dance Adv. Modern Dance (may be repeated) Folk and Social Dance Professional Activity: Dance WASHINGTON STATE UNIVERSITY Pullman, Washington 99163 State Control Coed Enrollment 16,200 Dance Program in Dept. of P.E. Undergraduate Program B.S. Degree Dance Concentration Summer Program, occasionally Performing Company Formal Concerts 15-20 Informal Concerts 5 | - 103 | WESTERN WASHINGTON UNIVERSITY Bellingham, Washington 98225 State Control Coed Enrollment 8,000 Dance Program in Theatre/Dance Dept. Undergraduate Program Enrollment 20 B.A. Degree Dance Major Dance Minor Interdisciplinary Degree Summer Program Performing Company Formal Concert 1 Informal Concert 1 Informal Concert 1 Personnel *Monica Gutchow, M.F.A., Asst. Prof Janet Hardy, M.A., Lect. Pat Powell, Part-time Barbara Arms, Part-time Lect. | ERIC ERIC | | B) | | |--|-------------------------------|-----------------------| | Undergraduate Courses Q.H. | Lonny Gordon, M.F.A., Asst. F | rof. | | Beg. Tech. Courses, Modern | Xenia Chlistowa, Lect. | | | Dance, Ballet, Jazz Dance, 2ea. | Ivy Lee Cole, M.S., Lect. | <i>a</i> | | Int. Tech. Courses, Modern | Cynthia Ensign, Ph.D., Lect. | N. | | Dance, Ballet, Jazz Dance Zea. | Robin Gregory, Ph.D., Lect. | 7 | | Adv. Tech. Courses, Modern | Charles Seltzer, M.A., Lect. | | | Dance, Jazz Dance 3,2 | Susan Whipp, M.S., Lect. | → *′ | | Introduction to Dance 3 | Barbara Bruce, T.A. | • | | Rhythmic Aralysis and Accomp. 3 | Minna Davidson, T.A. | | | Dance Comp. I, II 3,3 | J. Alexa Moore, T.A. | | | | Marianne Shea, T.A. | | | Data Cition (Brane) | Deborah Thomas, T.A. | | | History and Philosophy of Dance 3 | , | | | Dance Prod. (grad. credit) 3 | Karla Zhe, T.A. | | | Dance Arts in Ed. Dance Theory and Prod. Dance Theory isation 2 | Jeanne Schultz, P.A. | , | | Dance Theory and Prod. 2 | Christine Scotillo, P.A. | செய் | | Dance Improvisation 2 | Indergraduate
Courses | S.H. | | · · · · · · · · · · · · · · · · · · · | 2001111 | 5-20 | | | Ballet (4 sem.) | 6 - 8 | | <u>WISCONSIN</u> | Theory, Fundamentals of | | | | Dance (2 sem.) | 2 | | UNIVERSITY OF WISCONSIN-MADISON | Rhythm Lab. I, II (2 sem.) | 2 | | Madison, Wisconsin 53706 | Music & Dance Relationship | - | | State Control | (2. sem.) | 2 | | Coed | Folk and Square Dance | 1-2 | | Enrollment over 34,000 | FOIR and spinare bance | 2-6 | | Dance Program in Dept. of P.E. and Dance | Independent Projects | 2-0 | | Undergraduate Program | PerfRequired | | | Enrollment 100 | Theatre ProdRequired | , | | B.S. Degree | Senior Concert-Required | | | Dance Major | Dance Therapy: four-year | | | Dance Minor | emphasis with a two- | | | Dance Concentration | year practicum | _ | | GI I D G G1:C:1: | Introduction to Dance Therapy | | | Areas of Specialization: | (2 sem.) | 2 | | Dance Ed. (certificate) | Introduction to Dynamics of | _ | | n-mg /dl o manker | Dance Th er apy | 1 | | | Indergraduate and Graduate | | | Therapy | Courses | | | Graduate Program | Creative Dance for Children | 2-3 | | Enrollment 17 Masters, 2 M.F.A., | Rhythmic Labs III, IV | | | 7 Doctoral | (2 sem.) | 2 | | M.A., M.S., M.F.A., Ph.D. Degrees | Dance Accomp Music | 2 | | Dance Major | Dynamics of Dance Therapy | | | Dance Minor | (2 sem.) | 4 | | Sümmer Program | Therapy Practicum | 2 | | Performing Company | Improvisation | 2 | | Formal Concerts 6 | Dance Comp. | 2
6 - 8 | | Informal Concerts 4 or more | Dance Repertory | 8-12 | | Touring Concerts | Student Perf. | 2-3 | | Personnel | Movement-Communication- | 7 | | *Mary Alice Brennan, Ph.D., Asst. Prof. | | 3 | | Anna Nassif, M.F.A., Prof. | Meaning | 3 | | Tibor Zana, M.F.A., Prof. | Survey of Dance History | ر
 | | | | | ERIC ### wiscònsin ' | J | | |--|---| | Theory and Philosophy of Dance 3 | Field Work in Dance 2 | | Teaching of Dance 3 | 1.0004 10012 01 01 | | Graduate Courses | Costume Construction 3-6 | | Placement Examinations | Theatre Dance Form & Style | | Grad. CompRequired | I, II, IV. 1 | | Dance Repertory 3-6 | Music for Dancers I, II, | | Lecture Demonstration 2 | III, IV 2 | | Dance Curriculum Practice . 2 | Comp. in Form 2 | | Rhythmic Structures of Movement 2 | Comp. in Style 2 Beg. Pointe Tech. I II 1 | | | Beg. Pointe Tech. I II 1 | | Movement-Communication-Meaning 3 Seminar in Dance Comp. 2 | Elem. Labanotation 3 | | Seminar in Dance ProdCriticism 2 | Int. Labanotation 3 | | M.F.A. Concerts or Equivalent | Labanotation for the Dance | | for M.F.A. Degree 4 | Teacher 1 | | Ph.D. Seminar | | | | Dance in Elem. Ed. 3 Dance in Sec. Ed. 3 Applied Anatomy 3 Senior Seminar 2 Group Comp. and Form 2 Int. /Adv. Pointe I. II | | | Applied Anatomy 3 | | Research Procedures - 3 | Senior Seminar 2 | | Independent Study in Selected | Group Comp. and Form 2 | | Dance Areas 1-9 | Int./Adv. Pointe I, II | | | 11101/112011100 =, == | | | | | UNIVERSITY OF WISCONSIN-MILWAUKEE | . 1100000 111 2000111 111 | | Milwaukee, Wisconsin 53201 | Student Teaching in Dance | | State Control | in Elem./Sec. Ed. 3-5 Workshop in Dance 1-4 | | Coed | "Of Heliop III Danie" | | Enrollment 22,000 | TOPOL OF THE TAXABLE TO | | → Dance Program in Dance Dept., School | Problems of Partnering I, II 1 | | of Fine Arts | Effort-Shape Tech. & | | Undergraduate Program | Notation 4 | | Enrollment 90 | History of Dance I, II 3 | | B.A. Degree | Project in Choreography 2-4 | | Perf. Arts Dance Major | Reconstruction Workshop 2 | | Dance Notation Major | · Independent Study in Dance 3 | | State Dance Certification | | | Summer Program | | | Performing Company | UNIVERSITY OF WISCONSIN-OSHKOSH | | Formal Concerts 3 | Oshkosh, Wisconsin 54901 | | Informal Concerts 2 | State Control | | Personnel | Coed | | Gloria Gustafson, B.A., Assoc. Prof. | Enrollment over 9,300 | | Carla Graham-White, M.F.A., Asst. Pro | of. Dance Program in Dept. of P.E. | | Myron Howard Nadel, M.A., Assoc. Pro: | | | Martha Coleman Myers, Ph.D., Prof. | B.S. Degree in Ed. | | Undergraduate Courses S.H | | | Introduction to the Arts of | Performing Company | | Dance I, II, III, IV, V | Formal Concert I | | Theory & Tech. of Ballet | Touring Concerts 4 | | (8 sem.) 2-4 | \ ' | | (O Bent) | Cecelia R. Brown, M.S., Instr. | | Theory & Teches of Contemporary Concert Dance (8 sem.) 2-4 | Shirley White, M.A., Asst. Prof. | | (| Nellie Sparks, M.A., Asst. Prof. | | Eurhythmics 3 | HETTIE DPAINS, MINI, MODOL TIOT. | | Creative Movement 3 | • | ERIC Full Text Provided by ERIC # WISCONSIN - WYOMING | | • | |---|-----------------------------------| | Undergraduate Courses S.I | | | Modern Dance I | *Mercedes, C. Fernandez, Assoc. | | Int. Modern Dance Dance I Dance II Modern Dance Forms | Prof. | | Dance I 3 | Undergraduate Courses S.H. | | Dance II | 22 credit hours are | | Modern Dance Forms 2 | necessary. | | Dance: Its Relation to Other | | | Contemporary Arts 2 | • | | Dance for Children 2 | WYOMING | | Dance Prod. 3 | | | Ballet I 1 | CASPER COLLEGE | | | Casper, Wyoming 82601 | | | State Control | | INIVERSITY OF, WISCONSIN-RIVER FALLS . | Coed | | River Falls, Wisconsin 54022 | Enrollment over 4,000 | | State Control | Dance Program in P.E. Dept. 🗻 | | Coed | Undergraduate Program | | Enrollment 5,000 | A.A., A.S. Degrees | | Undergraduate Program * | Dance Concentration | | B.S. Degree in P.E. | Personnel | | Dance Emphasis | Jan Dodson, M.S. | | Interdisciplinary Degree | Undergraduate Courses S.H. | | Performing Company | Beg. Modern Dance 1 | | Formal, Concert 1 | Int. Modern Dance 1 | | Informal Concerts 2-3 | Folk Dance/Square 1 | | Personnel | Social Dance 1 | | JoAnn Barnes, B.A., Instr. | Basic Rhythms 2 | | O.B. "Ben" Bergstand, Ph.D., Prof. | Theory/Practice of Dance 2 | | Carol LeBreck, M.B., Instr. | History/Philosophy of Dance 2 | | Undergraduate Courses Q.I | $\frac{HI}{I}$ | | Modern Dance I | | | Modern Dance II | UNIVERSITY OF WYOMING | | Modern Dance III | Laramie, Wyoming 82071 | | Rhythms 2 | State Control | | Social Dance I , | · Coed - | | Social Dance II | Enrollment 8,000 | | Dance for Elem. School 3 | Dance Program in Dept. of Theatre | | Dance Methods 2 | and Dance | | Dance Prod. 2 | · | | | Enrollment 2 | | | B.A., B.S. | | UNIVERSITY OF WISCONSIN-WHITEWATER | Theatre and Dance Major | | 800 W. Main Street | Dance Emphasis | | Whitewater, Wisconsin 53190 | Interdisciplinary Degree | | Dance Program in Theatre/Dance Dept | | | Undergraduate Program | Formal Concert 1 | | Dance Minor | Informal Concerts 2 | | State Dance Certification | Touring Concerts | | Performing Company | Personnel Mains M.S. Associ | | Formal Concert 1 | Margaret S. Mains, M.S., Assoc. | | Touring Concerts | Prof. | WYOMING | • | Maria E. Loewe, M.A., Asst. Prof. | | |-------|--|-----| | | Susan Chang, Instr., part-time | | | Ur | ndergraduate Courses S.F | | | | Beg. Modern Dance 1/2 |) . | | • | Int. Modern Dance | | | , | Adv. Modern Dance < .2 | | | | Beg. Classical Ballet 1/2 | 2 | | | Int. Ballet 2 | | | | Adv. Ballet 2 | | | | Beg. Jazz | | | | Social and Folk Dance 1/2 | | | ; | Square and Round Dance 1/2 | S | | | Introduction to Dance 3 History of the Dance 2 | • | | | | | | | Beg. Dance Comp.: 2 | | | ٠. | Int. Dance Comp. 2- | | | | Adv. Theatre Practice 2-4 | ł | | • | Methods and Materials of | | | \ . · | Teaching Modern Dance 2 | | | ` | Lighting 3 | | | | Design 3 | | | • | Stagecraft | è | | | +Basic Movement 1/2 | 3 | | | +Dance Fundamentals 1/2 | 2, | | ; | +Teaching Social Dance Forms 1 | | | | trourses in P.E. for P.E. Majors | Ĝ | IDAHO STATE UNIVERSITY Pocatello, Idaho. 83209 State Control Coeducational Enrollment 4,000 Undergraduate Program B.S. or B.A. in Physical Education with Emphasis in Dance Personnel Donna
Hogge, Assoc. Prof. Marcia Lloyd, Instructor Ellen Margolis, Instructor Sem. Hr. Undergraduate Courses Beginning Modern Dance Intermediate Modern Dance Beginning Ballet Beginning Jazz. Fólk and Square Social 2 Survey of Dance Techniques of Dance Methods of Teaching Modern Dance & No Summer Program (Summer workshops may be offered, . write for information to Physical Education, Box 8105) ALSO AVAILABLE FROM AAHPER ... AESTHETICS FOR DANCERS A selected annotated bibliography of books and articles, from ancient to modern times, dealing with dance aesthetics. Provides the dance and dance educator with a rich source for better understanding dance as an art form. CHILDREN'S DANCE A book designed to show how dance can be used in the classroom in lively, innovative ways. Appriate for the classroom teacher as well as the specialist in dance and physical activities. Covers such topics as dance as an expression of feelings, folk and ethnic contributions, dancing for boys, and composing dance. DANCE AS EDUCATION Designed to meet the need for credible and readily accessible information essential for creating, guiding, evaluating, and defending dance experiences in the schools. The emphasis is on the value of dance and how it can best be experienced. DANCE THERAPY - YFOCUS ON DANCE VII A comprehensive examination of the new field of dance therapy. Articles on training, research, methods of work and dance therapy for special groups by leaders in one of dance's most exciting applications. DISCOVER DANCE Presents basic ideas, potential values and suggested activities for teachers on the secondary level. Provides administrators with basic framework for developing a dance curriculum. Ideas, activities and guidelines are presented in such a way that teachers can adapt them to their own unique. Ching situations. ENCORES FOR DANCE A compilation of 86 articles written during the past 10 years (1968-1977). It is divided into 10 chapters that focus on the philosophical, historical, socio-cultural and educational perspectives of dance, dance notation, creativity, specific dance forms, dance therapy and dance exercise. PROFESSIONAL PREPARATION IN DANCE, PHYSICAL EDUCATION, RECREATION EDUCATION, SAFETY EDUCATION AND SCHOOL HEALTH EDUCATION A guide for curriculum building and program planning for training of professionals in these related areas, with emphasis on new ideas, concepts, competencies and experiences. An outgrowth of the 1973 New Orleans Professional Preparation Conference. Special attention is given to accountability, evaluation, accreditation, certification and differentiated staffing. RESEARCH IN DANCE II An up to date listing of research studies, including projects and published articles in all areas of dance. For prices and order information, write: AAHPER Promotion Unit 1201 16th Street, N.W. Washington, DC 20036